

Title 232 WAC

FISH AND WILDLIFE, DEPARTMENT OF (WILDLIFE)

Chapters

232-12	Permanent regulations.
232-16	Game reserves.
232-28	Seasons and limits.
232-30	Falconry regulations.
232-36	Wildlife interaction regulations.

Chapter 232-12 WAC**PERMANENT REGULATIONS****WAC**

232-12-017	Deleterious exotic wildlife.
232-12-021	Importation and retention of dead nonresident wildlife.
232-12-047	Unlawful methods for hunting.
232-12-051	Muzzleloading firearms.
232-12-054	Archery requirements—Archery special use permits.
232-12-064	Live wildlife.
232-12-068	Nontoxic shot requirements.
232-12-134	Report required of licensed trappers.
232-12-284	Bighorn sheep—Marking requirements.

**DISPOSITION OF SECTIONS FORMERLY
CODIFIED IN THIS CHAPTER**

232-12-107	Falconry permit license required. [Statutory Authority: RCW 77.12.040 and 77.12.010. 96-18-062 (Order 96-138), § 232-12-107, filed 8/30/96, effective 9/30/96. Statutory Authority: RCW 77.12.040. 90-22-064 (Order 472), § 232-12-107, filed 11/5/90, effective 12/6/90; 82-04-034 (Order 177), § 232-12-107, filed 1/28/82; 81-12-029 (Order 165), § 232-12-107, filed 6/1/81. Formerly WAC 232-12-232.] Repealed by 10-18-012 (Order 10-214), filed 8/20/10, effective 9/20/10. Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act.
232-12-114	Permit required for capture of raptors. [Statutory Authority: RCW 77.12.047. 03-02-005 (Order 02-301), § 232-12-114, filed 12/20/02, effective 1/20/03. Statutory Authority: RCW 77.12.040 and 77.12.010. 96-18-064 (Order 96-140), § 232-12-114, filed 8/30/96, effective 9/30/96. Statutory Authority: RCW 77.12.040. 90-22-062 (Order 470), § 232-12-114, filed 11/5/90, effective 12/6/90; 82-04-034 (Order 177), § 232-12-114, filed 1/28/82; 81-12-029 (Order 165), § 232-12-114, filed 6/1/81. Formerly WAC 232-12-234.] Repealed by 10-18-012 (Order 10-214), filed 8/20/10, effective 9/20/10. Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act.
232-12-117	Marking and identification of raptors required. [Statutory Authority: RCW 77.12.047. 03-02-005 (Order 02-301), § 232-12-117, filed 12/20/02, effective 1/20/03. Statutory Authority: RCW 77.12.040. 90-22-063 (Order 471), § 232-12-117, filed 11/5/90, effective 12/6/90; 82-04-034 (Order 177), § 232-12-117, filed 1/28/82; 81-12-029 (Order 165), § 232-12-117, filed 6/1/81. Formerly WAC 232-12-235.] Repealed by 10-18-012 (Order 10-214), filed 8/20/10, effective 9/20/10. Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act.
232-12-121	Reporting requirements for capture, importation, exportation, transfer, or other disposal of raptors. [Statutory Authority: RCW 77.12.040 and 77.12.010. 96-18-065 (Order 96-141), § 232-12-121, filed 8/30/96, effective 9/30/96. Statutory Authority: RCW 77.12.040. 90-22-061 (Order 469), § 232-12-121, filed 11/5/90, effective 12/6/90; 82-04-034 (Order 177), § 232-12-121, filed 1/28/82; 81-12-029 (Order 165), § 232-12-121, filed 6/1/81. Formerly WAC 232-12-236.] Repealed by 10-18-012 (Order 10-214), filed 8/20/10, effective 9/20/10. Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act.
232-12-124	Methods of capture and prohibitions in taking raptors. [Statutory Authority: RCW 77.12.040 and 77.12.010. 96-18-063 (Order 96-139), § 232-12-124, filed 8/30/96, effective 9/30/96. Statutory Authority: RCW 77.12.040. 82-04-034 (Order 177), § 232-12-124, filed 1/28/82; 81-12-029 (Order 165), § 232-12-124, filed 6/1/81. Formerly WAC 232-12-233 and 232-12-237.] Repealed by 10-18-012 (Order 10-214), filed 8/20/10, effective 9/20/10. Statutory Authority: RCW 77.04.012, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act.
232-12-127	Revocation, modifications or suspension of falconry permits. [Statutory Authority: RCW 77.12.040. 82-04-034 (Order 177), § 232-12-127, filed 1/28/82; 81-12-029 (Order 165), § 232-12-127, filed 6/1/81. Formerly WAC 232-12-238.] Repealed by 10-18-012 (Order 10-214), filed 8/20/10, effective 9/20/10. Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act.
232-12-129	Captive propagation of raptors—Sale, records, reports and inspection. [Statutory Authority: RCW 77.12.047. 05-05-008 (Order 05-10), § 232-12-129, filed 2/7/05, effective 3/10/05. Statutory Authority: RCW 77.12.030, 77.12.090, 77.12.105 and 77.32.070. 85-09-006 (Order 245), § 232-12-129, filed 4/5/85.] Repealed by 10-18-012 (Order 10-214), filed 8/20/10, effective 9/20/10. Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act.
232-12-086	Director or his designee is empowered to issue nuisance wildlife control operator certifications to control nuisance or problem wildlife. [Statutory Authority: RCW 77.12.047. 04-01-053 (Order 03-303), § 232-12-086, filed 12/11/03, effective 1/11/04. Statutory Authority: RCW 77.04.020. 84-21-086 (Order 255), § 232-12-086, filed 10/19/84.] Repealed by 10-23-026 (Order 10-291), filed 11/8/10, effective 12/9/10. Statutory Authority: RCW 77.04.012, 77.04.055, 77.12.047, and 77.36.030.
232-12-101	Falconry and captive propagation of raptors permitted. [Statutory Authority: RCW 77.12.040 and 77.12.010. 96-18-061 (Order 96-137), § 232-12-101, filed 8/30/96, effective 9/30/96. Statutory Authority: RCW 77.12.040. 82-04-034 (Order 177), § 232-12-101, filed 1/28/82; 81-12-029 (Order 165), § 232-12-101, filed 6/1/81. Formerly WAC 232-12-230 and 232-12-237.] Repealed by 10-18-012 (Order 10-214), filed 8/20/10, effective 9/20/10. Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act.
232-12-104	Falconry definitions. [Statutory Authority: RCW 77.12.040 and 77.12.010. 96-18-060 (Order 96-136), § 232-12-104, filed 8/30/96, effective 9/30/96. Statutory Authority: RCW 77.12.040. 82-04-034 (Order 177), § 232-12-104, filed 1/28/82; 81-12-029 (Order 165), § 232-12-104, filed 6/1/81. Formerly WAC 232-12-231.] Repealed by 10-18-012 (Order 10-214), filed 8/20/10, effective 9/20/10. Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act.
232-12-106	Provisions for accidental take by falconers. [Statutory Authority: RCW 77.12.047. 06-09-021 (Order 06-67), § 232-12-106, filed 4/11/06, effective 5/12/06; 03-03-016 (Order 03-03), § 232-12-106, filed 1/7/03, effective 2/7/03. Statutory Authority: RCW 77.12.040. 00-20-032 (Order 00-197), § 232-12-106, filed 9/27/00, effective 10/28/00.] Repealed by 10-18-012 (Order 10-214), filed 8/20/10, effective 9/20/10. Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act.

020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act.

232-12-423

Public hunting defined and access contracts. [Statutory Authority: RCW 77.12.047, 06-04-065 (Order 06-12), § 232-12-423, filed 1/30/06, effective 3/2/06.] Repealed by 10-23-026 (Order 10-291), filed 11/8/10, effective 12/9/10. Statutory Authority: RCW 77.04.012, 77.04.-055, 77.12.047, and 77.36.030.

WAC 232-12-017 Deleterious exotic wildlife. (1) The following animals are hereby designated as deleterious exotic wildlife:

(a) Birds:

In the family Anatidae, the mute swan (*Cygnus olor*).

(b) Mammals:

(i) In the family Viverridae, the mongoose (all members of the genus *Herpestes*).

(ii) In the family Suidae, the wild boar (*Sus scrofa* and all wild hybrids).

(iii) In the family Tayassuidae, the collared peccary (javelina) (*Tayassu tajacu*).

(iv) In the family Bovidae, all members and hybrids of the following genera: *Rupicapra* (Chamois); *Hemitragus* (Tahr); *Capra* (goats, ibexes except domestic goat *Capra hircus*); *Ammotragus* (Barbary sheep or Aoudad); *Ovis* (sheep), except domestic sheep *Ovis aries*; *Damaliscus* (Sassabies); *Alcelaphus buselaphus* (Hartebeest); and *Connochaetes* (Wildebeests).

(v) In the family Cervidae, the European red deer (*Cervus elaphus elaphus*), all nonnative subspecies of *Cervus elaphus*, and all hybrids with North American elk; Fallow deer (*Dama dama*), Axis deer (*Axis axis*), Rusa deer or Sambar deer (*Cervus unicolor*, *Cervus timorensis*, *Cervus mariannus* and *Cervus alfredi*), Sika deer (*Cervus Nippon*), Reindeer (all members of the Genus *Rangifer* except *Rangifer tarandus caribou*), and Roedeer (all members of the Genus *Capreolus*).

(2) It is unlawful to import into the state, hold, possess, propagate, offer for sale, sell, transfer, or release live specimens of deleterious exotic wildlife, their gametes and/or embryo, except as provided under subsection (3), (4), (5), (6), or (7) of this section, and as provided in WAC 232-12-01701.

(3) Scientific research or display: The director may authorize, by written approval, a person to import into the state, hold, possess, and propagate live specimens of deleterious exotic wildlife for scientific research or for display by zoos or aquariums who are accredited institutional members of the Association of Zoos and Aquariums (AZA), provided:

(a) The specimens are confined to a secure facility;

(b) The specimens will not be transferred to any other location within the state, except to other AZA-accredited facilities with written director approval or as otherwise authorized in writing by the director;

(c) The specimens will be euthanized and all parts incinerated at the end of the project, except for federally listed endangered or threatened species, which may be retained or transferred where in compliance with federal law;

(d) The person will keep such records on the specimens and make such reports as the director may require; and

(e) The person complies with other requirements of this section.

(4) Retention or disposal of existing specimens lawfully in captivity:

(a) Specimens lawfully in captivity prior to January 18, 1991: A person holding exotic wildlife specimens in captivity that were classified by the fish and wildlife commission as deleterious exotic wildlife on or before January 18, 1991, may retain the specimens of such deleterious exotic wildlife such person lawfully possessed prior to January 18, 1991, provided such person complies with subsections (4)(c) through (4)(h) hereunder and the other requirements of this section;

(b) Specimens lawfully in captivity prior to June 20, 1992: A person holding the following deleterious exotic wildlife specimens in captivity that were classified by the fish and wildlife commission as deleterious exotic wildlife by operation of emergency rule filed June 19, 1992 (in the family Bovidae, Sassabies (all members of the Genus *Damaliscus*), Hartebeest (*Alcelaphus buselaphus*), Wildebeests (all members of the Genus *Connochaetes*), Markhor (*Capra falconeri*), and Marcopolo sheep (*Ovis ammon*); and in the family Cervidae, Fallow deer (*Dama dama*), Axis deer (*Axis axis*), Sika deer (*Cervus Nippon*), and Rusa deer or Sambar deer (*Cervus unicolor*, *Cervus timorensis*, *Cervus mariannus* and *Cervus alfredi*)), may retain the specimens of such deleterious exotic wildlife such person lawfully possessed prior to June 20, 1992, and the lawful progeny thereof, provided such person complies with subsection (4)(c) through (h) of this section and the other requirements of this section and except as provided under subsection (7) of this section;

(c) The person reported to the director, in writing, the species, number, and location of the specimens, as required;

(d) The specimens are confined to a secure facility at the location reported;

(e) Live specimens are not propagated, except at AZA-accredited facilities with the written permission of the director or as otherwise authorized in writing by the director;

(f) Live specimens shall be neutered, physically separated by sex, and/or rendered infertile by means of contraception, except at AZA-accredited facilities with the written permission of the director;

(g) Live specimens are not released; and

(h) Live specimens are not sold or transferred, except:

(i) Live specimens in lawful possession may be permanently removed from the state of Washington or transported directly to slaughter where in accordance with other applicable law;

(ii) Federally listed endangered or threatened species may be transferred to AZA-accredited facilities where in compliance with federal law;

(iii) Live specimens may be moved to the new primary residence of the possessor with the written approval of the director, provided that all other requirements are satisfied and the total number of locations where animals are held is not increased; and

(iv) AZA facilities may sell and/or transfer live specimens within the state with the written permission of the director.

(5) Retention or disposal of existing specimens lawfully in captivity prior to February 13, 1993: A person holding exotic wildlife specimens in captivity that are newly classified by the fish and wildlife commission as deleterious exotic wildlife by operation of this rule (Reindeer (all members of the Genus *Rangifer*, except *Rangifer tarandus caribou*), and

Roedeer (all members of the Genus *Capreolus*)), may retain the specimens of such deleterious exotic wildlife such person lawfully possessed prior to February 13, 1993, provided:

(a) The person reports to the director in writing by March 31, 1993, and reports annually thereafter, or as otherwise required by the director, the species, number, and location of such specimens; and

(b) The person complies with subsection (4)(d) through (h) of this section and the other requirements of this section.

(6) The provisions of this section shall not prohibit the importation, possession, propagation, sale, transfer, or release of live specimens of federally listed threatened or endangered species, their gametes and/or embryo, where in compliance with federal law.

(7) Notwithstanding the provisions of subsection (2) of this section, Fallow deer (*Dama dama*) and reindeer (all members of the Genus *Rangifer*, except *Rangifer tarandus caribou*) may be imported into the state, held, possessed, propagated, offered for sale, sold, and/or transferred, provided:

(a) The person complies with subsection (4)(c) through (g) of this section and the other requirements of this section, except for subsection (4)(e), (f), and (h) of this section; and

(b) The person complies with the department of agriculture WAC 16-54-180 as now or hereafter amended, except:

Animals that have resided at any time east of a line drawn through the eastern boundaries of North Dakota, South Dakota, Nebraska, Kansas, Oklahoma, and the 100th Meridian where it passes through Texas, or that have had contact with or shared common ground with animals which have resided at any time east of such line, shall not be imported into the state of Washington unless specifically authorized in writing by the director of the department of agriculture and the department of fish and wildlife;

(c) No specimens affected with any infectious or communicable disease shall be imported into the state unless in compliance with all applicable laws and regulations and unless written permission is obtained from the directors of the department of agriculture and the department of fish and wildlife;

(d) The specimens are confined to a secure facility; and

(e) Reindeer may not be imported into, held, or possessed in Ferry, Stevens, or Pend Oreille counties or that portion of Spokane County north of Spokane River.

(8) Escaped animals:

(a) Escaped deleterious exotic wildlife, including Fallow deer (*Dama dama*) and Reindeer (all members of the Genus *Rangifer*, except *Rangifer tarandus caribou*) will be considered a public nuisance. The department or any peace officer may seize, capture, or destroy deleterious exotic wildlife that have escaped the possessor's control. The former possessor shall be responsible for costs incurred by the department in recovering, maintaining, or disposing of such animals, as well as any damage to the state's wildlife or habitat.

(b) Escapes of deleterious exotic wildlife must be reported immediately to the department.

(c) The recapture or death of escaped deleterious exotic wildlife must be reported immediately to the department.

(9) Secure facility:

(a) All deleterious exotic wildlife will be held in a secure facility. For the purpose of this rule, a secure facility is an

enclosure so constructed as to prevent danger to the environment or wildlife of the state, including escape of deleterious exotic wildlife specimens or ingress of resident wildlife ungulates (hoofed animals). The adequacy of the facility shall be determined by the director or agents of the director.

(b) For deleterious exotic wildlife listed in subsection (1)(b)(iv) and (v) of this section, the "secure facility" must comply with the fencing requirements in subsection (10) of this section, unless otherwise authorized by the director in writing.

(10) Fencing requirements:

(a) Perimeter fences must be, at a minimum, eight feet above ground level for their entire length. The bottom six feet must be mesh of sufficient size to prevent resident wildlife ungulates (hoofed animals) from entering and deleterious exotic wildlife from escaping. Supplemental wire required to attain a height of eight feet may be smooth, barbed, or woven wire (at least 12-1/2 gauge) with strands spaced not more than six inches apart.

(b) Perimeter fences constructed of high tensile wire must be supported by a post or stay at minimum intervals of eight feet.

(c) Perimeter fences must be at least 12-1/2 gauge woven wire, 14-1/2 gauge high-tensile woven wire, chain link, non-climbable woven fence, or other fence approved by the director.

If the wire used is not a full eight feet in height, it must be overlapped one row and securely fastened at every other vertical row or woven together with cable.

(d) Electric fencing materials may be used on perimeter fences only as a supplement to conventional fencing materials.

(e) All gates in the perimeter fences must be self-closing, equipped with two locking devices, and installed only in locations that have been approved by the director. Double gates may be required at points in the perimeter fences subject to frequent vehicle traffic that is not related to activities involving the holding of deleterious exotic wildlife.

(f) Posts used in the perimeter fences must be:

(i) Wood (pressure treated), five-inch minimum diameter or an equivalent as approved by the director;

(ii) Spaced no more than twenty-four feet apart with stays or supports at eight foot intervals between the posts;

(iii) Extended at least eight feet above ground level; and
(iv) Have corners braced with wood or with an equivalent material as approved by the director.

(g) Fences must be maintained at all times to prevent deleterious exotic wildlife from escaping or resident wildlife ungulates (hoofed animals) from entering the enclosure. If such animals do pass through, under, or over the fence because of any topographic feature or other conditions, the person possessing deleterious exotic wildlife must immediately supplement the fence to prevent continued passage.

(h) For any fence existing prior to February 13, 1993, a person may petition the director in writing for a variance from the above fencing requirements. Any such petition must be filed no later than May 31, 1993, and must identify all aspects in which the existing fence does not meet the fencing requirements contained herein. On approval of the director, such person may maintain such existing fence with normal

repair. However, any extension or relocation of existing fence must meet the fencing requirements contained herein.

(11) Marking requirements:

(a) All live specimens of deleterious exotic wildlife, except those listed in subsection (1)(a) and (b) of this section, shall be permanently and individually identified by methods approved by the director.

(b) Identification assigned to an individual animal may not be transferred to any other animal.

(c) All specimens of deleterious exotic wildlife identified in subsection (1)(b)(iv) and (v) of this section must be individually identified by the methods specified below:

(i) All live specimens of such deleterious exotic wildlife shall be marked with USDA Official ear tags or with ear tags supplied or approved by the department. Tags shall be applied in sequential order; and

(ii) All live specimens of such deleterious exotic wildlife shall be marked with a tattoo with an identifying number that has been recorded with the director. The tattoo must be placed on the left ear of the animal.

(d) All lawful progeny of deleterious exotic wildlife must be tagged and tattooed by December 31 of the year of birth or upon leaving the holding facility, whichever is earlier.

(e) Where allowed, if an animal is sold or transferred within the state, the tag and tattoo must accompany the animal. The new owner or possessor shall not renumber the animal.

(f) Where allowed, live specimens of deleterious exotic wildlife shall be marked prior to importation.

(g) No unmarked deleterious exotic wildlife may be sold or otherwise transferred from the holding facility.

(12) Testing of specimens:

(a) Where allowed, prior to entry into the state of Washington, a person importing any member of the Genus Cervus, which is identified in subsection (1)(b)(v) of this section herein, must submit records of genetic tests conducted by a professionally recognized laboratory to identify red deer genetic influence (genetic material from any member of any subspecies, race, or species of the elk-red deer-wapiti complex *Cervus elaphus* not indigenous to the state of Washington). Such testing shall be at the possessor's expense. Animals that are deemed by department of wildlife biologists upon examination to exhibit either: Behavioral (vocalization), morphological (size, rump patch, color), or biochemical indications of such influence (hemoglobin, superoxide dismutase, transferrin and post-transferrin, or others to be developed) may not be imported.

(b) The director may require a person currently possessing any member of the Genus Cervus that are identified in subsection (1)(b)(v) of this section to submit records of genetic tests conducted by a professionally recognized laboratory to identify red deer genetic influence (genetic material from any member of any subspecies, race, or species of the elk-red deer-wapiti complex *Cervus elaphus* not indigenous to the state of Washington) for each individual cervid to the department. Such testing shall be at the possessor's expense. The director may require that any animal identified as a red deer or having nonindigenous genetic influence be destroyed, removed from the state, or neutered.

(c) The director may require that all specimens of deleterious exotic wildlife lawfully in captivity be tested for brucellosis (*brucella abortus*), tuberculosis (*mycobacterium bovis* and *mycobacterium tuberculosis*), meningeal worm (*Paralophostrongylus tenuis*), and muscle worm (*Elaphostrongylus cervis*) in accordance with the procedures specified in department of agriculture WAC 16-54-180 as now or hereafter amended and/or for other disease or parasites determined to pose a risk to wildlife. The results of such tests shall be filed with the director as required.

(13) Reporting:

(a) A person holding deleterious exotic wildlife in captivity shall submit a completed report no later than March 30, 1993, and then no later than January 31 of each year, or as otherwise required by the director, on a form provided by the department.

(b) Persons possessing deleterious exotic wildlife must notify the director within ten days of any change of such persons' address and/or location of the holding facility.

(14) Inspection:

(a) All holding facilities for deleterious exotic wildlife located in the state are subject to inspection for compliance with the provisions of this section.

(b) Such inspections shall be conducted at reasonable times.

(15) Notification and disposition of diseased animals:

(a) Any person who has reason to believe that deleterious exotic wildlife being held pursuant to this rule have or have been exposed to a dangerous or communicable disease or parasite shall notify the department immediately.

(b) Upon having reason to believe that deleterious exotic wildlife held pursuant to this rule have been exposed to or contracted a dangerous or contagious disease or parasite, the director may order inspection of such animals by a licensed, accredited veterinarian or inspection agent. Inspection shall be at the expense of the possessor.

(c) The director shall determine when destruction of animals, quarantine, or disinfection is required at any facility holding deleterious exotic wildlife, pursuant to this rule. If the director determines that destruction, quarantine, or disinfection is required, a written order shall be issued to the possessor describing the procedure to be followed and the time period for carrying out such actions. Such activities shall be at the expense of the possessor.

(16) Quarantine area:

(a) Any facility holding deleterious exotic wildlife must have an approved quarantine facility within its exterior boundary or submit an action plan to the director that guarantees access to an approved quarantine facility within the state of Washington.

(i) An approved quarantine facility is one that meets criteria set by the Washington state department of agriculture.

(ii) The quarantine area must meet the tests of isolation, separate feed and water, escape security, and allowances for the humane holding and care of its occupants for extended periods of time.

(b) Should the imposition of a quarantine become necessary, the possessor must provide an on-site quarantine facility or make arrangements at such possessor's expense to transport the animals to the approved quarantine facility named in the quarantine action plan.

(17) Seizure:

(a) The department of wildlife may seize any unlawfully possessed deleterious exotic wildlife.

(b) The cost of any seizure and/or holding of deleterious exotic wildlife may be charged to the possessor of such animals.

[Statutory Authority: RCW 77.12.020, 77.12.047, and 77.12.455. 10-03-088 (Order 10-08), § 232-12-017, filed 1/19/10, effective 2/19/10. Statutory Authority: RCW 77.12.047, 77.04.020, and 34.05.353. 07-06-086, § 232-12-017, filed 3/7/07, effective 4/7/07. Statutory Authority: RCW 77.12.047. 02-19-007 (Order 02-223), § 232-12-017, filed 9/5/02, effective 10/6/02. Statutory Authority: RCW 77.12.040. 99-08-024 (Order 99-19), § 232-12-017, filed 3/29/99, effective 4/29/99. Statutory Authority: RCW 77.12.020 and 77.12.040. 93-04-039 (Order 582), § 232-12-017, filed 1/27/93, effective 2/13/93. Statutory Authority: RCW 77.12.020. 91-03-082 (Order 482), § 232-12-017, filed 1/17/91, effective 1/18/91; 90-10-067 (Order 434), § 232-12-017, filed 5/1/90, effective 6/1/90. Statutory Authority: RCW 77.12.040. 85-09-014 (Order 247), § 232-12-017, filed 4/9/85; 81-22-002 (Order 174), § 232-12-017, filed 10/22/81; 81-12-029 (Order 165), § 232-12-017, filed 6/1/81.]

WAC 232-12-021 Importation and retention of dead nonresident wildlife. It is unlawful:

(1) To import or possess dead wildlife, taken in another state or country, into Washington unless such wildlife was acquired lawfully. Proof of legal acquisition must be retained during the period of retention of the carcass or edible parts. Violation of this subsection is punishable under RCW 77.15-.290.

(2) For a person who imports a dead mountain sheep, mountain goat, cougar or bear to fail to report such importation to the department in writing within ten days of the importation. The report must contain the name and address of the importer, the location where the dead wildlife is being stored and general information describing where and how the wildlife was obtained. Violation of this subsection is punishable under RCW 77.15.290.

(3) To import or possess deer, elk, or moose, or parts thereof, harvested in Colorado, Wyoming, Utah, New Mexico, Wisconsin, Illinois, South Dakota, Nebraska, Kansas, New York, West Virginia, Virginia, North Dakota, Alberta, and Saskatchewan with the following exceptions:

(a) Meat that has been deboned in the state or province where it was harvested and is imported as boned out meat;

(b) Skulls and antlers, antlers attached to the skull plate, or upper canine teeth (buglers, whistlers, ivories) from which all soft tissue has been removed;

(c) Hides or capes without heads attached;

(d) Tissue imported for use by a diagnostic or research laboratory;

(e) Finished taxidermy mounts.

Violation of this subsection is punishable under RCW 77.15.290.

(4) To fail to notify the department within twenty-four hours if an importer or receiver of deer or elk is notified by a state or province that a harvested animal has tested positive for chronic wasting disease. Violation of this subsection is an infraction punishable under RCW 77.15.160.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-12-021, filed 8/20/10, effective 9/20/10. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210. 07-11-017 (Order 07-62), § 232-12-021, filed 5/3/07, effective 6/3/07. Statutory Authority: RCW 77.12.047. 06-02-063 (Order

05-271), § 232-12-021, filed 1/3/06, effective 2/3/06; 05-02-046 (Order 04-327), § 232-12-021, filed 1/3/05, effective 2/3/05. Statutory Authority: RCW 77.12.030. 93-04-040 (Order 583), § 232-12-021, filed 1/27/93, effective 2/13/93. Statutory Authority: RCW 77.12.040. 82-04-034 (Order 177), § 232-12-021, filed 1/28/82; 81-12-029 (Order 165), § 232-12-021, filed 6/1/81. Formerly WAC 232-12-060.]

WAC 232-12-047 Unlawful methods for hunting. (1)

It is unlawful to hunt any big game with:

(a) A fully automatic firearm.

(b) A centerfire cartridge less than 22 caliber for cougar.

(c) A centerfire cartridge less than 24 caliber for any other big game.

(d) A shotgun, provided that a 20 gauge, or larger shotgun, using shells loaded with slugs or buckshot size #1 or larger, may be used to hunt deer, bear, and cougar.

(e) A shotgun for any other big game, except that a 12 gauge or 10 gauge shotgun using slugs may be used.

(f) A handgun during a modern firearm season that does not meet the following criteria: Have a minimum barrel length of four inches, per manufacturer's specification, and fire a centerfire cartridge.

(g) Any rimfire cartridge.

(2) It is unlawful to hunt game birds with a shotgun capable of holding more than three shells.

(3) It is unlawful to hunt game birds or game animals, except bullfrogs, in a manner other than with a firearm, a bow and arrow, or by falconry, except in those designated areas where crossbows are allowed.

(4) Rules pertaining to crossbows:

(a) It is unlawful to hunt big game animals with a crossbow with a draw weight less than 125 pounds, a limb width less than 24 inches, a draw length less than 14 inches, and a trigger safety that does not work properly.

(b) It is unlawful to hunt big game animals with any arrow or bolt measuring less than 16 inches in length and weighing less than 350 grains.

(c) It is unlawful to hunt game animals or game birds with a crossbow that weighs more than 15 pounds.

(d) It is unlawful to hunt big game animals with any arrow or bolt that does not have a sharp broadhead and the broadhead blade or blades are less than seven-eighths inch wide.

(e) It is unlawful to hunt big game animals with a broadhead blade unless the broadhead is unbarbed and completely closed at the back end of the blade or blades by a smooth, unbroken surface starting at maximum blade width and forming a smooth line toward the feather end of the shaft, and such line does not angle toward the point.

(f) It is unlawful to hunt big game animals with a retractable broadhead.

(5) Hunters with disabilities may use a crossbow with a special use permit as conditioned in WAC 232-12-054.

(6) It is unlawful to hunt game animals or game birds with a shotgun larger than 10 gauge.

(7) It is unlawful to hunt game birds with a rifle or handgun, with the exception of blue grouse, spruce grouse and ruffed grouse.

(8) A violation of this section is punishable under RCW 77.15.400, 77.15.410, or 77.15.430, depending on the species hunted.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530. 10-10-061 (Order 10-94), § 232-12-047, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240. 09-09-083 (Order 09-53), § 232-12-047, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047 and 77.12.020. 04-11-036 (Order 04-98), § 232-12-047, filed 5/12/04, effective 6/12/04. Statutory Authority: RCW 77.12.040, 77.12.010, 77.12.020, 77.12.770, 77.12.780. 00-11-137 (Order 00-50), § 232-12-047, filed 5/23/00, effective 6/23/00. Statutory Authority: RCW 77.12.040. 98-10-006 (Order 98-53), § 232-12-047, filed 4/22/98, effective 5/23/98; 90-14-108 (Order 449), § 232-12-047, filed 7/5/90, effective 8/5/90; 83-01-006 (Order 198), § 232-12-047, filed 12/2/82; 82-04-034 (Order 177), § 232-12-047, filed 1/28/82; 81-22-002 (Order 174), § 232-12-047, filed 10/22/81; 81-12-029 (Order 165), § 232-12-047, filed 6/1/81. Formerly WAC 232-12-130.]

WAC 232-12-051 Muzzleloading firearms. (1) Definitions.

(a) Muzzleloader: A firearm that is loaded from the muzzle and uses black powder or a black powder substitute as recommended by the manufacturer for use in all muzzleloading firearms.

(b) A muzzleloading firearm shall be considered loaded if a powder charge and a projectile, either shot or single projectile are in the barrel and the barrel or breech is capped or primed.

(2) It is unlawful to hunt wildlife using a muzzleloading firearm that does not meet the following specifications:

(a) A muzzleloading shotgun or rifle must have a single or double barrel, rifled or smooth-bored.

(b) A muzzleloading shotgun or rifle used for deer must be .40 caliber or larger. Buckshot size #1 or larger may be used in a smoothbore of .60 caliber or larger for deer.

(c) A muzzleloading shotgun, rifle, or handgun used for all other big game must be .45 caliber or larger.

(d) Persons lawfully hunting small game with a double barrel, muzzleloading shotgun may keep both barrels loaded.

(e) A muzzleloading handgun must have a single or double barrel of at least eight inches, must be rifled, and must be capable of being loaded with forty-five grains or more of black powder or black powder substitute per the manufacturer's recommendations.

(f) A muzzleloading handgun used for big game must be .45 caliber or larger.

(g) A handgun designed to be used with black powder, including black powder percussion revolvers, can be used to hunt forest grouse, cottontail rabbits, and snowshoe hares.

(3) In addition to the above requirements, it is unlawful to participate (hunt) in a muzzleloading hunting season using a firearm that does not meet the following specifications for a muzzleloader. However, a modern handgun may be carried for personal protection. Modern handguns cannot be used to hunt big game or dispatch wounded big game during a big game hunting season for muzzleloading firearms.

(a) Ignition is to be wheel lock, matchlock, flintlock, or percussion using original style percussion caps that fit on the nipple and are exposed to the weather. "Exposed to the weather" means the percussion cap or the frizzen must be visible and not capable of being enclosed by an integral part of the weapon proper. Primers designed to be used in modern cartridges are not legal.

(b) Sights must be open, peep, or of other open sight design. Fiber optic sights are legal. Telescopic sights or sights containing glass are prohibited.

(c) It is unlawful to have any electrical device or equipment attached to a muzzleloading firearm while hunting.

(d) Those persons lawfully hunting big game with a double barrel muzzleloader may only keep one barrel loaded.

(4) Hunters with disabilities who meet the definition of being visually impaired in WAC 232-12-828 may receive a special use permit that would allow the use of scopes or other visual aids. A disabled hunter permit holder in possession of a special use permit that allows the use of a scope or visual aid may hunt game birds or game animals during muzzleloader seasons.

(5) Muzzleloading firearms used during a modern firearm season are not required to meet ignition, sight, or double barrel restrictions.

(6) A violation of this section is punishable under RCW 77.15.400, 77.15.410, or 77.15.430, depending on the species hunted.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530. 10-10-061 (Order 10-94), § 232-12-051, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240. 09-09-083 (Order 09-53), § 232-12-051, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047. 06-11-032 (Order 06-92), § 232-12-051, filed 5/8/06, effective 6/8/06; 03-13-047 (Order 03-129), § 232-12-051, filed 6/12/03, effective 7/13/03. Statutory Authority: RCW 77.12.040, 77.12.010, 77.12.020, 77.12.770, 77.12.780. 00-11-137 (Order 00-50), § 232-12-051, filed 5/23/00, effective 6/23/00. Statutory Authority: RCW 77.04.055 and 77.12.040. 90-14-109 (Order 450), § 232-12-051, filed 7/5/90, effective 8/5/90; 89-11-062 (Order 393), § 232-12-051, filed 5/18/89. Statutory Authority: RCW 77.12.040. 84-18-013 (Order 234), § 232-12-051, filed 8/28/84; 81-12-029 (Order 165), § 232-12-051, filed 6/1/81. Formerly WAC 232-12-135.]

WAC 232-12-054 Archery requirements—Archery special use permits. (1) Rules pertaining to all archery:

(a) It is unlawful for any person to carry or have in his possession any firearm while in the field archery hunting, during an archery season specified for that area, except for modern handguns carried for personal protection. Modern handguns cannot be used to hunt big game or dispatch wounded big game during an archery, big game hunting season.

(b) It is unlawful to have any electrical equipment or electric device(s) attached to the bow or arrow while hunting.

(c) It is unlawful to shoot a bow and arrow from a vehicle or from, across, or along the maintained portion of a public highway, except that persons with a disabled hunter permit may shoot from a vehicle if the hunter is in compliance with WAC 232-12-828.

(d) It is unlawful to use any device secured to or supported by the bow for the purpose of maintaining the bow at full draw or in a firing position, except that persons with an archery special use permit may hunt game birds or game animals using a device that stabilizes and holds a long bow, recurve bow, or compound bow at a full draw, and may use a mechanical or electrical release.

(e) It is unlawful to hunt wildlife with a crossbow during an archery season. However, disabled hunter permittees in possession of a crossbow special use permit may hunt with a crossbow in any season that allows archery equipment.

(f) It is unlawful to hunt big game animals with any arrow or bolt that does not have a sharp broadhead, and the

broadhead blade or blades are less than seven-eighths inch wide.

(g) It is unlawful to hunt big game animals with a broadhead blade unless the broadhead is unbarbed and completely closed at the back end of the blade or blades by a smooth, unbroken surface starting at maximum blade width and forming a smooth line toward the feather end of the shaft, and such line does not angle toward the point.

(h) It is unlawful to hunt big game animals with a retractable broadhead.

(i) It is unlawful to hunt wildlife with any bow or crossbow equipped with a scope. However, hunters with disabilities who meet the definition of being visually impaired in WAC 232-12-828 may receive a special use permit that would allow the use of scopes or other visual aids. A disabled hunter permit holder in possession of a special use permit that allows the use of a scope or visual aid may hunt game birds or game animals during archery seasons.

(2) Rules pertaining to long bow, recurve bow and compound bow archery:

(a) It is unlawful for any person to hunt big game animals with a bow that does not produce a minimum of 40 pounds of pull measured at twenty-eight inches or less draw length.

(b) It is unlawful to hunt big game animals with any arrow measuring less than 20 inches in length or weighing less than 6 grains per pound of draw weight with a minimum arrow weight of 300 grains.

(3) Archery special use permits:

(a) An archery special use permit is available to a person who possesses a valid disabled hunter permit. An archery special use permit application must be signed by a physician stating that the person's disability is permanent and the person has a loss of use of one or both upper extremities, has a significant limitation in the use of an upper extremity, or has a permanent physical limitation, which loss or limitation substantially impairs the ability to safely hold, grasp, or shoot a long bow, recurve bow or compound bow. The loss or limitation may be the result of, but not limited to, amputation, paralysis, diagnosed disease, or birth defect. The approved archery special use permit must be in the physical possession of the person while using adaptive archery equipment as described in subsection (1)(d) of this section to hunt game birds or game animals.

(b) A crossbow special use permit is available to a person who meets the requirements for an archery special use permit and is unable to use adaptive archery equipment. Adaptive equipment includes, but is not limited to: Cocking devices that hold the bow at full draw; trigger mechanisms that may be released by mouth, or chin, or hand supporting the bow; and devices that assist in supporting the bow. Information describing types of adaptive equipment will be provided to physicians for their assessment of the applicant's ability to utilize adaptive archery equipment. Muscle weakness, impaired range of motion, or unilateral hand weakness disability, of both hands or both arms or both sides of the upper extremity, may result in an inability to use adaptive archery equipment. Standard tests approved by the American Medical Association may be conducted to assess a person's abilities.

(4) A violation of this section is punishable under RCW 77.15.400, 77.15.410, or 77.15.430, depending on the species hunted.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530. 10-10-061 (Order 10-94), § 232-12-054, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240. 09-09-083 (Order 09-53), § 232-12-054, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047. 06-11-032 (Order 06-92), § 232-12-054, filed 5/8/06, effective 6/8/06. Statutory Authority: RCW 77.12.047 and 77.12.-020. 04-11-036 (Order 04-98), § 232-12-054, filed 5/12/04, effective 6/12/04. Statutory Authority: RCW 77.12.047. 03-13-047 (Order 03-129), § 232-12-054, filed 6/12/03, effective 7/13/03; 01-17-068 (Order 01-167), § 232-12-054, filed 8/15/01, effective 9/15/01. Statutory Authority: RCW 77.12.040, 77.12.010, 77.12.020, 77.12.770, 77.12.780. 00-11-137 (Order 00-50), § 232-12-054, filed 5/23/00, effective 6/23/00. Statutory Authority: RCW 77.12.040. 90-03-092 (Order 427), § 232-12-054, filed 1/24/90, effective 2/24/90; 88-13-012 (Order 310), § 232-12-054, filed 6/6/88; 81-12-029 (Order 165), § 232-12-054, filed 6/1/81. Formerly WAC 232-12-140.]

WAC 232-12-064 Live wildlife. Taking from the wild, importation, possession, transfer, holding in captivity.

(1) It is unlawful to take live wildlife, wild birds (except starlings, house sparrows and rock doves by falconers, and rock doves by bird dog trainers), or game fish from the wild without a permit provided for by rule of the commission and issued by the director.

(2) Notwithstanding the provisions of WAC 232-12-027(1), 232-12-067, and subsections (3) and (4) of this section, it is unlawful to import into the state, hold, possess, propagate, offer for sale, sell, transfer, or release live specimens of wildlife listed in this subsection, or their gametes and/or embryos, except as provided under subsection (7), (8), (9) or (10) of this section:

In the family Cervidae, all of the following species:

Roosevelt and Rocky Mountain elk	Cervus elaphus
Mule deer and Black-tailed deer	Odocoileus hemionus
White-tailed deer	Odocoileus virginianus
Moose	Alces alces
Caribou	Rangifer tarandus caribou

(3) It is unlawful to import into the state or to hold live wildlife which were taken, held, possessed, or transported contrary to federal or state law, local ordinance, or department rule. Live wild animals, wild birds, or game fish shall not be imported without first presenting to the department the health certificate required by the Washington department of agriculture under WAC 16-54-180. Notwithstanding the provisions of this subsection, raptors used for falconry or propagation may be imported if the health certificate is in the possession of the importer. Proof of lawful importation must be produced for inspection on request of a department employee.

(4) It is unlawful to possess or hold in captivity live wild animals, wild birds, or game fish unless lawfully acquired and possessed. Proof of lawful acquisition and possession must be produced for inspection on request of a department employee. Such proof shall contain:

- (a) Species;
- (b) Age and sex of animal;
- (c) Origin of animal;
- (d) Name of receiving party;
- (e) Source-name and address;
- (f) Invoice/statement date; and

(g) Documentation of prior transfers.

(5) Live wild animals, wild birds, or game fish held in captivity, or their progeny or parts thereof, may not be sold or otherwise used commercially except as provided by rule of the commission.

(6) No wildlife shall be released from captivity except as provided in WAC 232-12-271, except that it is lawful to return to the waters from which caught, game fish caught and subsequently kept alive on stringers, in live wells, or in other containers while fishing. The release of fish into any waters of the state, including private, natural, or man-made ponds, requires a fish planting permit.

(7) Scientific research or display: The director may authorize, by written approval, a person to import into the state, hold, possess and propagate live specimens of wildlife listed in subsection (2) of this section, for scientific research or for display by zoos or aquariums who are accredited institutional members of the Association of Zoos and Aquariums (AZA), provided:

(a) The specimens are confined to a secure facility;

(b) The specimens will not be transferred to any other location within the state, except to other AZA-accredited facilities, and transported by AZA-accredited institutional members or their authorized agents with written approval of the director or as otherwise authorized in writing by the director;

(c) The specimens will not be sold or otherwise disposed of within the state without written approval of the director;

(d) The person will keep such records on the specimens and make such reports as the director may require; and

(e) The person complies with the other requirements of this section.

(8) Retention or disposal of existing specimens lawfully in captivity prior to June 20, 1992: A person holding live Roosevelt and Rocky Mountain elk, Mule Deer and Black-tailed deer, White-tailed deer, and Moose may retain the specimens of such wildlife such person lawfully possessed prior to June 20, 1992, and the lawful progeny thereof, provided such person complies with (a) through (f) of this subsection and the other requirements of this section:

(a) The person reported to the director, in writing, the species, number, and location of the specimens as required;

(b) The specimens are confined to a secure facility at the location reported;

(c) Live specimens are not propagated except at AZA-accredited facilities with the written permission of the director or as otherwise authorized in writing by the director;

(d) Live specimens are not released, except with written permission of the director;

(e) Live specimens are not sold or transferred, except:

(i) Live specimens in lawful possession prior to June 20, 1992, and their lawful progeny may be permanently removed from the state of Washington or transported directly to slaughter where in accordance with other applicable law;

(ii) Federally listed endangered or threatened species may be transferred to AZA-accredited facilities where in compliance with federal law;

(iii) Live specimens may be moved to the new primary residence of the possessor with the written approval of the director, provided all other requirements of this section are

satisfied and the total number of locations where animals are held is not increased; and

(iv) AZA-accredited facilities may sell and/or transfer live specimens within the state with the written permission of the director;

(f) Live specimens shall be neutered, physically separated by sex, and/or rendered infertile by means of contraception, except at AZA-accredited facilities with the written permission of the director.

(9) Retention or disposal of existing specimens lawfully in captivity prior to February 13, 1993: A person holding live specimens of wildlife newly listed in subsection (2) of this section by operation of this rule (Caribou (*Rangifer tarandus caribou*)), may retain the specimens of such wildlife the person lawfully possessed prior to February 13, 1993, provided:

(a) The person reports to the director in writing by March 31, 1993, and reports annually thereafter, or as otherwise required by the director, the species, number, and location of such specimens; and

(b) The person complies with subsection (8)(b) through (f) of this section and the other requirements of this section.

(10) The provisions of this section shall not prohibit the importation, possession, propagation, sale, transfer, or release of live specimens of federally listed threatened or endangered species, their gametes or embryos, where in compliance with federal law.

(11) Escaped wildlife:

(a) Escaped wildlife will be considered a public nuisance. The department or any peace officer may seize, capture, or destroy wildlife that have escaped the possessor's control. The former possessor shall be responsible for costs incurred by the department in recovering, maintaining, or disposing of such animals, as well as any damage to the state's wildlife or habitat.

(b) Escapes of wildlife must be reported immediately to the department.

(c) The recapture or death of escaped wildlife must be reported immediately to the department.

(12) Secure facility:

(a) All captive wildlife will be held in a secure facility. For the purposes of this rule, a secure facility is an enclosure so constructed as to prevent danger to the environment or wildlife of the state, including escape of live wildlife specimens in captivity or ingress of resident wildlife ungulates (hoofed animals).

(b) For wildlife listed in subsection (2) of this section, the secure facility must comply with the fencing requirements in subsection (13) of this section.

(13) Fencing requirements:

(a) Perimeter fences must be, at a minimum, eight feet above ground level for their entire length. The bottom six feet must be mesh of sufficient size to prevent resident wildlife ungulates (hoofed animals) from entering and captive wildlife from escaping. Supplemental wire required to attain a height of eight feet may be smooth, barbed, or woven wire (at least 12-1/2 gauge) with strands spaced not more than six inches apart.

(b) Perimeter fences constructed of high tensile wire must be supported by a post or stay at minimum intervals of eight feet.

(c) Perimeter fences must be at least 12-1/2 gauge woven wire, 14-1/2 gauge high-tensile woven wire, chain link, non-climbable woven fence, or other fence approved by the director.

If the wire used is not a full eight feet in height, it must be overlapped one row and securely fastened at every other vertical row or woven together with cable.

(d) Electric fencing materials may be used on perimeter fences only as a supplement to conventional fencing materials.

(e) All gates in the perimeter fences must be self-closing, equipped with two locking devices, and installed only in locations that have been approved by the director. Double gates may be required at points in the perimeter fences subject to frequent vehicle traffic that is not related to activities involving the holding of captive wildlife.

(f) Posts used in the perimeter fences must be:

(i) Wood (pressure treated), five-inch minimum diameter or an equivalent as approved by the director;

(ii) Spaced no more than twenty-four feet apart with stays or supports at eight foot intervals between the posts;

(iii) Extended at least eight feet above ground level; and

(iv) Have corners braced with wood or with an equivalent material as approved by the director.

(g) Fences must be maintained at all times to prevent captive wildlife from escaping or resident wildlife ungulates (hoofed animals) from entering the enclosure. If such animals do pass through, under, or over the fence because of any topographic feature or other conditions, the person possessing wildlife must immediately supplement the fence to prevent continued passage.

(h) For any fence existing prior to February 13, 1993, a person may petition the director in writing for a variance from the above fencing requirements. Any such petition must be filed no later than May 31, 1993, and must identify all aspects in which the existing fence does not meet the fencing requirements contained herein. On approval of the director, such person may maintain such existing fence with normal repair. However, any extension or relocation of existing fence must meet the fencing requirements contained herein.

(14) Marking requirements:

(a) All live specimens of wildlife identified in subsection (2) of this section must be individually identified by the methods specified below:

(i) All live specimens of such wildlife shall be marked with USDA official ear tags or with ear tags supplied or approved by the department. Tags shall be applied in sequential order; and

(ii) All live specimens of such wildlife shall be marked with a tattoo with an identifying number that has been recorded with the director. The tattoo must be placed on the left ear of the animal.

(b) Identification assigned to an individual animal may not be transferred to any other animal.

(c) Where allowed, all lawful progeny of wildlife identified in subsection (2) of this section must be tagged and tattooed by December 31 of the year of birth or upon leaving the holding facility, whichever is earlier.

(d) Where allowed, if wildlife identified in subsection (2) of this section is sold or transferred within the state, the

tag and tattoo must accompany the animal. The new owner or possessor shall not renumber the animal.

(e) Where allowed, live specimens of wildlife identified in subsection (2) of this section shall be marked prior to importation.

(f) No unmarked wildlife identified in subsection (2) of this section may be sold or otherwise transferred from the holding facility.

(15) Testing of specimens:

(a) Where allowed, prior to entry into the state of Washington, persons importing any member of the Genus *Cervus*, which is identified in subsection (2) of this section, must submit records of genetic tests conducted by a professionally recognized laboratory to identify red deer genetic influence (genetic material from any member of any subspecies, race, or species of the elk-red deer-wapiti complex *Cervus elaphus* not indigenous to the state of Washington). Such testing shall be at the possessor's expense. Animals which are deemed by department of fish and wildlife biologists upon examination to exhibit either behavioral (vocalization), morphological (size, rump patch, color), or biochemical indications of such influence (hemoglobin, superoxide dismutase, transferrin and post-transferrin, or others to be developed) may not be imported.

(b) A person currently holding any member of the genus *Cervus elaphus* identified in subsection (2) of this section must submit records of genetic tests conducted by a professionally recognized laboratory to identify red deer genetic influence (genetic material from any member of any subspecies, race, or species of the elk-red deer-wapiti complex *Cervus elaphus* not indigenous to the state of Washington) for each individual cervid to the director within ninety days of passage of this rule. Such testing shall be at the possessor's expense. Any animals identified as red deer or having nonindigenous genetic influence must be destroyed, removed from the state, or neutered within one hundred eighty days of passage of this rule.

(c) The director may require that specimens listed in subsection (2) of this section lawfully in captivity be tested for brucellosis (*brucella abortus*), tuberculosis (*mycobacterium bovis* and *mycobacterium tuberculosis*), meningeal worm (*Paralophostrongylus tenuis*), and muscle worm (*Elaphostrongylus cervis*) in accordance with the procedures specified in department of agriculture WAC 16-54-180 as now or hereafter amended, and/or for other diseases or parasites determined to pose a risk to wildlife. The results of such tests shall be filed with the director as required.

(16) Reporting:

(a) A person holding wildlife listed in subsection (2) of this section in captivity shall submit a completed report no later than March 30, 1993, and then no later than January 31 of each year, or as otherwise required by the director, on a form provided by the department.

(b) Persons possessing wildlife listed in subsection (2) of this section must notify the director within ten days of any change of such persons' address and/or location of the holding facility.

(17) Inspection:

(a) All holding facilities for captive wildlife located in the state are subject to inspection for compliance with the provisions of this section.

(b) Such inspections shall be conducted at reasonable times.

(18) Notification and disposition of diseased animals:

(a) Any person who has reason to believe that wildlife being held pursuant to this rule have or have been exposed to a dangerous or communicable disease or parasite shall notify the department immediately.

(b) Upon having reason to believe that wildlife held pursuant to this rule have been exposed to or contracted a dangerous or contagious disease or parasite, the director may order inspection of such animals by a licensed, accredited veterinarian, certified fish pathologist, or inspection agent. Inspection shall be at the expense of the possessor.

(c) The director shall determine when destruction of wildlife, quarantine, disinfection, or sterilization of facilities is required at any facility holding wildlife pursuant to this rule. If the director determines that destruction of wildlife, quarantine, disinfection, or sterilization of facilities is required, a written order shall be issued to the possessor describing the procedure to be followed and the time period for carrying out such actions. Such activities shall be at the expense of the possessor.

(19) Quarantine area:

(a) Any facility holding wildlife listed in subsection (2) of this section must have an approved quarantine facility within its exterior boundary or submit an action plan to the director that guarantees access to an approved quarantine facility within the state of Washington.

(i) An approved quarantine facility is one that meets criteria set by the Washington department of agriculture.

(ii) The quarantine area must meet the tests of isolation, separate feed and water, escape security, and allowances for the humane holding and care of its occupants for extended periods of time.

(b) Should the imposition of a quarantine become necessary, the possessor of any wildlife must provide an on-site quarantine facility or make arrangements at such possessor's expense to transport such wildlife to an approved quarantine facility.

(20) Seizure:

(a) The department of fish and wildlife may seize any unlawfully possessed wildlife.

(b) The cost of any seizure and/or holding of wildlife may be charged to the possessor of such animals.

[Statutory Authority: RCW 77.12.047, 10-07-105 (Order 10-64), § 232-12-064, filed 3/19/10, effective 5/1/10. Statutory Authority: RCW 77.12.020, 77.12.047, and 77.12.455, 10-03-088 (Order 10-08), § 232-12-064, filed 1/19/10, effective 2/19/10. Statutory Authority: RCW 77.12.047 and 77.12.020, 04-11-036 (Order 04-98), § 232-12-064, filed 5/12/04, effective 6/12/04. Statutory Authority: RCW 77.12.040 and 77.12.010, 96-18-059 (Order 96-135), § 232-12-064, filed 8/30/96, effective 9/30/96. Statutory Authority: RCW 77.12.030, 93-04-038 (Order 581), § 232-12-064, filed 1/27/93, effective 2/13/93. Statutory Authority: RCW 77.16.040, 85-09-008 (Order 243), § 232-12-064, filed 4/5/85; 84-09-052 (Order 224), § 232-12-064, filed 4/16/84. Statutory Authority: RCW 77.12.040, 82-04-034 (Order 177), § 232-12-064, filed 1/28/82; 81-12-029 (Order 165), § 232-12-064, filed 6/1/81. Formerly WAC 232-12-173.]

WAC 232-12-068 Nontoxic shot requirements. (1) It is unlawful to possess shot (either in shotshells or as loose shot for muzzleloading) other than nontoxic shot when hunting for waterfowl, coot, or snipe. Nontoxic shot includes the following approved types:

Approved Nontoxic Shot Type*	Percent Composition by Weight
bismuth-tin	97 bismuth, 3 tin
iron (steel)	iron and carbon
iron-tungsten	any proportion of tungsten, >=1 iron
iron-tungsten-nickel	>=1 iron, any proportion of tungsten, up to 40 nickel
tungsten-bronze	51.1 tungsten, 44.4 copper, 3.9 tin, 0.6 iron; and 60 tungsten, 35.1 copper, 3.9 tin, 1 iron
tungsten-iron-copper-nickel	40-76 tungsten, 10-37 iron, 9-16 copper, 5-7 nickel
tungsten-matrix	95.9 tungsten, 4.1 polymer
tungsten-polymer	95.5 tungsten, 4.5 nylon 6 or 11
tungsten-tin-iron	any proportions of tungsten and tin, >=1 iron
tungsten-tin-bismuth	any proportions of tungsten, tin, and bismuth
tungsten-tin-iron-nickel	65 tungsten, 21.8 tin, 10.4 iron, 2.8 nickel
tungsten-iron-polymer	41.5-95.2 tungsten, 1.5-52.0 iron, and 3.5-8.0 fluoropolymer
*Coatings of copper, nickel, tin, zinc, zinc chloride, and zinc chrome on approved nontoxic shot types also are approved.	

The director may adopt additional nontoxic shot types consistent with federal regulations.

(2) It is unlawful to possess shot (either in shotshells or as loose shot for muzzleloading) other than nontoxic shot in the following areas:

- Well's Wildlife Area (Bridgeport Bar Unit)
- Cowlitz Wildlife Area (all units)
- Whatcom Wildlife Area (all units)
- Shillapoo Wildlife Area (all units)
- Skagit Wildlife Area (all units)
- Snoqualmie Wildlife Area (all units)
- Sunnyside-Snake River Wildlife Area (Headquarters, Byron and Windmill Ranch units)
- Sinlahekin Wildlife Area (Driscoll Island, Hegdahl, and Kline Parcel units)
- Olympic Wildlife Area (Chinook and Chehalis units)
- South Puget Sound Wildlife Area (Davis Creek (Koopman) Unit).

(3) It is unlawful to possess shot (either in shotshells or as loose shot for muzzleloading), other than nontoxic shot, when hunting for upland game birds (pheasants, quail, chukar, or gray partridge), mourning doves, band-tailed pigeons, or game animals in the following areas:

- Chehalis River pheasant release site
- Dungeness Recreation Area
- Hoehn Road pheasant release site
- Hunter Farms pheasant release site
- Raymond Airport pheasant release site
- Two Rivers and Wallula Units of the U.S. Fish and Wildlife Service's McNary National Wildlife Refuge
- All Whidbey Island pheasant release sites

(4) Beginning in 2011, it is unlawful to possess shot (either in shotshells or as loose shot for muzzleloading), other than nontoxic shot, when hunting for upland game birds

(pheasant, quail, chukar, and gray partridge), mourning doves, band-tailed pigeons, on areas where pheasants are released, to include:

Asotin Wildlife Area (Hartssock Unit)	Chelan Wildlife Area (Chelan Butte and Swakane units)	Columbia Basin Wildlife Area (Banks Lake, Gloyd Seeps, Lower Crab Creek, Quincy Lakes, Warden units)
Sinlahekin Wildlife Area (Chiliwist Unit)	Colockum Wildlife Area (Headquarters Unit)	Wenas Wildlife Area (Wenas Unit)
Klickitat Wildlife Area (Hill Road Unit)	Scatter Creek Wildlife Area	Sherman Creek Wildlife Area
Skookumchuck Wildlife Area	Steamboat Rock, Fish-trap, John Henley, Willow Bar, Rice Bar, Hartssock, Mill Creek, Wal-lula, Peninsula, Hollebeke/Lost Island, Buckshot, Big Flat, and Ringold Pheasant Release sites	Fort Lewis Belfair Woodland Creek and Lincoln Creek Pheasant Release sites

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-12-068, filed 8/20/10, effective 9/20/10. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.-570, 77.12.210, 77.12.150, 77.12.240. 09-09-083 (Order 09-53), § 232-12-068, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047, 77.12.020. 08-01-052 (Order 07-292), § 232-12-068, filed 12/13/07, effective 1/13/08. Statutory Authority: RCW 77.12.047. 06-16-133 (Order 06-181), § 232-12-068, filed 8/2/06, effective 9/2/06; 05-17-098 (Order 05-174), § 232-12-068, filed 8/15/05, effective 9/15/05; 03-16-030 (Order 03-165), § 232-12-068, filed 7/29/03, effective 8/29/03; 03-13-047 (Order 03-129), § 232-12-068, filed 6/12/03, effective 7/13/03. Statutory Authority: RCW 77.12.040. 01-17-092 (Order 01-157), § 232-12-068, filed 8/20/01, effective 9/20/01. Statutory Authority: RCW 77.12.040, 77.12.020, 77.32.-070, 77.32.530. 01-10-048 (Order 01-69), § 232-12-068, filed 4/26/01, effective 5/27/01. Statutory Authority: RCW 77.12.040, 77.12.010, 77.12.020, 77.12.770, 77.12.780. 00-11-137 (Order 00-50), § 232-12-068, filed 5/23/00, effective 6/23/00. Statutory Authority: RCW 77.12.040. 99-17-034 (Order 99-118), § 232-12-068, filed 8/11/99, effective 9/11/99; 98-17-044 (Order 98-152), § 232-12-068, filed 8/13/98, effective 9/13/98; 97-18-026 (Order 97-164), § 232-12-068, filed 8/25/97, effective 9/25/97. Statutory Authority: RCW 77.12.040 and 77.12.010. 96-18-009 (Order 96-127), § 232-12-068, filed 8/22/96, effective 9/22/96. Statutory Authority: RCW 77.12.040. 95-18-072 (Order 95-126) § 232-12-068, filed 9/1/95, effective 10/2/95.]

WAC 232-12-134 Report required of licensed trappers. All trappers purchasing a trapping license must report their trapping activity, regardless of trapping success or whether they trapped or not.

- (1) Trappers must report trapping activity by April 20.
- (2) Reports must be made using the department's designated Trapper's Report of Catch form or internet trapper reporting system.
- (3) If a trapper chooses to report using the Trapper's Report of Catch form, it is the responsibility of the licensed trapper to obtain a form and ensure the form is received by Washington Department of Fish and Wildlife, 600 Capitol Way North, Olympia, Washington 98501-1091.
- (4) Any trapper not reporting by April 20 will be in non-compliance of reporting requirements.
- (5) False reports will be considered the same as non-compliance.
- (6) Failure to report trapping activity is an infraction, punishable under RCW 77.15.160.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-12-134, filed 8/20/10, effective 9/20/10. Statutory Authority: RCW 77.12.047. 06-17-095 (Order 06-196), § 232-12-134, filed 8/15/06, effective 9/15/06; 06-09-021 (Order 06-67), § 232-12-134, filed 4/11/06, effective 5/12/06. Statutory Authority: RCW 77.12.040. 99-17-034 (Order 99-118), § 232-12-134, filed 8/11/99, effective 9/11/99; 84-16-015 (Order 232), § 232-12-134, filed 7/23/84; 81-22-002 (Order 174), § 232-12-134, filed 10/22/81; 81-12-029 (Order 165), § 232-12-134, filed 6/1/81. Formerly WAC 232-12-280.]

WAC 232-12-284 Bighorn sheep—Marking requirements. (1) For the purpose of this regulation, horns shall be defined as the permanent, paired, hollow sheath of bighorn sheep ram attached to the bony core and skull.

(2) It is unlawful for a person who kills or possesses a bighorn sheep ram taken in Washington to fail, within ten days after acquisition, to personally present the horns for inspection and permanent marking at a department regional office. A department employee shall permanently mark one of the horns of each lawfully acquired bighorn sheep. A violation of this subsection is punishable under RCW 77.15.280 (1)(c).

(3) It is unlawful for any person to possess the horns of a bighorn sheep ram taken in Washington without one of the horns being permanently marked by the department. A violation of this subsection is punishable under RCW 77.15.410.

(4) A person may not transfer ownership or possession of bighorn sheep horns by offering them for sale, selling them, purchasing them, or bartering them, without a written permit authorized by the director. It is unlawful for any person who transfers ownership or possession of the horns of a bighorn sheep ram that have been permanently marked to fail to give written notice of the transfer to the department within ten days after the transfer. A violation of this subsection is punishable under RCW 77.15.750.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530. 10-10-061 (Order 10-94), § 232-12-284, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.040. 96-22-073 (Order 96-193), § 232-12-284, filed 11/5/96, effective 12/6/96; 81-12-029 (Order 165), § 232-12-284, filed 6/1/81.]

**Chapter 232-16 WAC
GAME RESERVES**

**DISPOSITION OF SECTIONS FORMERLY
CODIFIED IN THIS CHAPTER**

232-16-690 Bayview Game Reserve. [Statutory Authority: RCW 77.12.040. 99-18-017 (Order 99-123), § 232-16-690, filed 8/20/99, effective 9/20/99; 98-17-047 (Order 98-157), § 232-16-690, filed 8/13/98, effective 9/13/98; 83-18-043 (Order 217), § 232-16-690, filed 9/1/83.] Repealed by 10-18-012 (Order 10-214), filed 8/20/10, effective 9/20/10. Statutory Authority: RCW 77.04.-012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act.

**Chapter 232-28 WAC
SEASONS AND LIMITS**

WAC
232-28-248 Special closures and firearm restriction areas.
232-28-266 Damage prevention permit hunts.
232-28-273 2009-2011 Moose, bighorn sheep, and mountain goat seasons and permit quotas.

232-28-283	Big game and wild turkey auction, raffle, and special incentive permits.	effective 9/15/06; 06-11-032 (Order 06-92), § 232-28-354, filed 5/8/06, effective 6/8/06.] Repealed by 10-10-061 (Order 10-94), filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.-570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530.
232-28-285	2010-2011 Pilot cougar hunting seasons with the aid of dogs.	
232-28-286	2010, 2011, and 2012 Spring black bear seasons and regulations.	
232-28-287	2009-2010, 2010-2011, and 2011-2012 Cougar permit seasons and regulations.	
232-28-288	2010-2011 Fall black bear hunting seasons and regulations.	
232-28-290	Washington raffle hunts.	
232-28-291	Special hunting season permits.	
232-28-292	Washington auction hunts.	
232-28-294	Multiple season big game permits.	
232-28-295	Landowner hunting permits.	
232-28-299	Mandatory report of hunting activity.	
232-28-337	Deer and elk area descriptions.	
232-28-342	2009-10, 2010-11, 2011-12 Small game seasons.	
232-28-351	2009-2011 Deer general seasons and definitions.	
232-28-352	2009-2011 Elk general seasons and definitions.	
232-28-355	2010 Deer special permits.	
232-28-356	2010 Elk special permits.	
232-28-434	2010-11 Migratory waterfowl seasons and regulations.	
232-28-619	Washington food fish and game fish—Freshwater exceptions to statewide rules.	
232-28-620	Coastal salmon—Saltwater seasons and daily limits.	
232-28-621	Puget Sound salmon—Saltwater seasons and daily limits.	

DISPOSITION OF SECTIONS FORMERLY CODIFIED IN THIS CHAPTER

232-28-282	Big game and wild turkey auction, raffle, and special incentive permits. [Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240. 09-09-083 (Order 09-53), § 232-28-282, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047, 77.12.020. 08-01-052 (Order 07-292), § 232-28-282, filed 12/13/07, effective 1/13/08. Statutory Authority: RCW 77.12.047. 07-01-049 (Order 06-300), § 232-28-282, filed 12/14/06, effective 1/14/07; 06-11-032 (Order 06-92), § 232-28-282, filed 5/8/06, effective 6/8/06; 06-02-063 (Order 05-271), § 232-28-282, filed 1/3/06, effective 2/3/06; 05-11-022 (Order 05-89), § 232-28-282, filed 5/10/05, effective 6/10/05. Statutory Authority: RCW 77.12.047 and 77.12.020. 04-11-036 (Order 04-98), § 232-28-282, filed 5/12/04, effective 6/12/04. Statutory Authority: RCW 77.12.047. 03-16-087 (Order 03-175), § 232-28-282, filed 8/5/03, effective 9/5/03; 03-03-016 (Order 03-03), § 232-28-282, filed 1/7/03, effective 2/7/03; 02-15-019 (Order 02-135), § 232-28-282, filed 7/8/02, effective 1/1/03.] Repealed by 10-03-041 (Order 10-10), filed 1/13/10, effective 2/13/10. Statutory Authority: RCW 77.12.-047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, and 77.12.240.
232-28-353	2009 Deer special permits. [Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240. 09-09-083 (Order 09-53), § 232-28-353, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210. 08-19-021 (Order 08-227), § 232-28-353, filed 9/8/08, effective 10/9/08; 08-09-091 (Order 08-79), § 232-28-353, filed 4/18/08, effective 5/19/08; 07-11-017 and 07-17-055 (Orders 07-62 and 07-62A), § 232-28-353, filed 5/3/07 and 8/10/07, effective 6/3/07 and 9/10/07. Statutory Authority: RCW 77.12.047. 06-11-032 (Order 06-92), § 232-28-353, filed 5/8/06, effective 6/8/06.] Repealed by 10-10-061 (Order 10-94), filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.-047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530.
232-28-354	2009 Elk special permits. [Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240. 09-09-083 (Order 09-53), § 232-28-354, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210. 08-19-021 (Order 08-227), § 232-28-354, filed 9/8/08, effective 10/9/08; 08-09-091 (Order 08-79), § 232-28-354, filed 4/18/08, effective 5/19/08; 07-17-049 (Order 07-166), § 232-28-354, filed 8/9/07, effective 9/9/07; 07-11-017 (Order 07-62), § 232-28-354, filed 5/3/07, effective 6/3/07. Statutory Authority: RCW 77.12.047. 06-17-095 (Order 06-196), § 232-28-354, filed 8/15/06,

WAC 232-28-248 Special closures and firearm restriction areas.

RESTRICTED AND PROHIBITED HUNTING AREAS.

These areas are closed by Fish and Wildlife Commission action. Other areas may be closed to hunting by local, state or federal regulations.

IT IS ILLEGAL TO HUNT EXCEPT WHERE PROVIDED IN THE FOLLOWING AREAS:

1. Parker Lake (GMU 117, Pend Oreille County): All lands south of Ruby Creek Road (USFS Road 2489), north of Tacoma Creek Road (USFS Road 2389) and west of Bonneville Power Administration power lines are designated as "CLOSED AREA" to the hunting of wild animals and wild birds year round. The Parker Lake closure was established to provide a protected area for the Air Force Military Survival Training Program.
2. Columbia River and all the islands in the river, and the Benton County shoreline below the high water mark, and any peninsula originating on the Benton County shoreline, between Vernita Bridge (Highway 24) downstream to the old Hanford townsite powerline crossing (wooden towers) in Section 24, T 13 N, R 27 E, is designated as a "CLOSED AREA" to the hunting of wild animals and wild birds.
3. Green River (GMU 485): Except for special permit hunters, who may also take a black bear and/or cougar with the appropriate license/tag options, all lands within GMU 485 are designated as a "CLOSED AREA" to the hunting of big game by Department of Fish and Wildlife regulated hunters throughout the year. During the general westside elk season and general and late deer seasons, all lands within GMU 485 are also designated as a "CLOSED AREA" to the hunting of all wild animals (including wild birds). The City of Tacoma enforces trespass within GMU 485 on lands owned or controlled by the City during all times of the year.
4. McNeil Island: McNeil Island (part of GMU 652) is closed to the hunting of all wild animals (including wild birds) year around.
5. Loo-wit (GMU 522): Closed to hunting and trapping within GMU 522 (Loo-wit), except for the hunting of elk by special permit holders during established seasons and designated areas.
6. The Voice of America Dungeness Recreation Area County Park in Clallam County is closed to all hunting except Wednesdays, weekends, and holidays, from the first weekend in October to the end of January.
7. A violation of any provision in 1. through 6. under "Restricted and Prohibited Hunting Areas" is punishable under RCW 77.15.400, 77.15.410, or 77.15.430, depending upon the species hunted.

BIG GAME CLOSURES

It is unlawful to hunt big game in the following closed areas, unless otherwise specified:

1. Clark, Cowlitz, Pacific, and Wahkiakum counties are closed to Columbian Whitetail Deer hunting.
2. Cathlamet: Beginning in the town of Skamokawa; then east along SR 4 to the Risk Road; then south and east along the Risk Road to Foster Road; then south along the Foster Road to the Elochoman River; then upstream along the Elochoman River to the Elochoman Valley Road (old SR 407); then west along the Elochoman Valley Road to SR 4; then east along SR 4 to SR 409; then south along SR 409 to the Cathlamet Channel of the Columbia River; then east along the north shore of the Cathlamet Channel to Cape Horn; then south in the Columbia River to the state line; then west along the state line to a point directly south of the mouth of Skamokawa Creek; then north on Skamokawa Creek to SR 4 and the point of beginning. This area is closed to all deer and elk hunting, to protect the Columbian White-tail Deer.
3. Willapa National Wildlife Refuge: Except for Long Island, Willapa National Wildlife Refuge is closed to all big game hunting.
4. Walla Walla Mill Creek Watershed (GMU 157): All lands in the Mill Creek Watershed are designated as a "CLOSED AREA" to the hunting of all wild animals (including wild birds) except for the hunting of elk by the holders of GMU-157 special elk permits during the established open season. This area is closed to motorized vehicles. Entry is allowed only by Forest Service permit for the duration of the hunt. Any entry into the Mill Creek Watershed at other times is prohibited.
5. Westport: Closed to hunting of all big game animals on that part of Westport Peninsula lying north of State Highway 105 from the west end of the Elk River Bridge and the Schafer Island Road to the ocean beach.
6. Cottonwood and Howard islands in GMU 564 are closed to all deer hunting.
7. A violation of any provision in 1. through 6. under "Big Game Closures" is punishable under RCW 77.15.410.

FIREARM RESTRICTION AREAS - UNLAWFUL ACTS

1. It is unlawful to hunt wildlife in the following firearm restriction areas with centerfire or rimfire rifles, or to fail to comply with additional firearm restrictions, except as established below.

COUNTY	AREA
Chelan	That portion of GMU 251 (Mission) beginning at the intersection of the Duncan Road and Highway 2; south on Duncan Road to Mountain Home Road; south along Mountain Home Road to the Icicle Irrigation Ditch; south and west along the Icicle Irrigation Ditch to the Snow Lake Trail; west and north along the Snow Lake Trail and across the Icicle River to Icicle River Road; east and north along Icicle River Road to the Wenatchee River; northwest along the Wenatchee River to

COUNTY	AREA
	Highway 2; north and east on Highway 2 to Duncan Road and the point of beginning.
Clallam	That portion of GMU 624 (Coyle) located within Clallam County.
Clark	GMU 564 (Battleground)
	That portion of GMU 554 in Clark County.
Cowlitz	GMU 554 (Yale) GMU 504 (Stella)
	That portion of GMU 564 (Battleground) in Cowlitz County.
Grays Harbor	That portion of GMU 658 (North River) beginning at Bay City; then west along Highway 105 to Twin Harbors State Park; then south along Highway 105 to Grayland Grocery; then east on Cranberry Road to Turkey Road; then east and north on Turkey Road to Bayview Logging Road; then north and east along Bayview Logging Road to Mallard Slough; then east and south along the Bayview Road to Andrews Creek; then north along main channel of Andrews Creek to Grays Harbor; then north and west along the main navigation channel to Bay City and point of beginning.
Grays Harbor	The following Chehalis Valley restriction applies only during elk seasons: That portion of GMU 660 (Minot Peak) described as follows: Beginning at Highway 12 and Highway 107 junction near Montesano; east and south on Highway 12 to Oakville; south on the Oakville-Brooklyn Road to a point one mile west of South Bank Road; northwest along a line one mile southwest of the South Bank Road to Delzene Road; north along Delzene Road to South Bank Road; northwest along South Bank Road to Wakefield Road; north on Wakefield Road to the Chehalis River; west along the Chehalis River to Highway 107 bridge; north on Highway 107 to Highway 12 to the point of beginning.
Island	That portion of GMU 410 (Island) located on Camano and Whidbey islands.
Jefferson	Indian and Marrowstone islands.
King	The area west of Highway 203 (Monroe-Fall City, then Fall City-Preston Road) to Interstate 90 (I-90), I-90 to Highway 18, Highway 18 to Interstate 5 (I-5), I-5 to the Pierce-King County line; Vashon and Maury islands.
	This area is restricted to archery only: The following portion of GMU 652 (Puyallup): Beginning at the intersection of State Highway 410 and the southeast Mud Mountain Dam Road near the King/Pierce

COUNTY	AREA
	County line north of Buckley; then east along the southeast Mud Mountain Road to 284th Avenue Southeast; then north along 284th Avenue Southeast to State Highway 410; then west along Highway 410 to the point of the beginning.
Kitsap	East of State Highway 16 originating at the Tacoma Narrows Bridge to Gorst, and east of Highway 3 to Newbury Hill Road, north of Newbury Hill Road and the Bremerton-Seabeck Highway to Big Beef Creek Bridge; all of Bainbridge Island, and Bangor Military Reservation.
Kittitas	GMU 334 (Ellensburg) Closed to center-fire rifles during deer and elk seasons.
Klickitat	Elk Area 5062 (Trout Lake) closed to centerfire rifles, handguns, and muzzleloaders October 1 to December 15.
Mason	GMU 633 (Mason Lake) south of Hammersley Inlet; and all of Harstene Island.
Pacific	GMU 684 (Long Beach) west of Sand Ridge Road. The portion of GMU 658 (North River) south and west of State Highway 105 and Airport Road between Raymond and North River Bridge. GMU 681 between U.S. Highway 101, Chinook Valley Road and the Columbia River from Astoria-Megler bridge to the Wallacut River.
Pierce	GMU 652 (Anderson and Ketron islands) limited to archery, shotgun, and muzzleloader. McNeil Island closed to hunting. See GMU 652 restriction area outlined for King County. GMU 627 (Kitsap) south of Highway 302 on the Longbranch Peninsula is a firearm restriction area.
San Juan	All San Juan County.
Snohomish	All areas west of Highway 9, until the intersection of Highway 9 and Highway 2, then east along Highway 2 to Highway 203, then all areas west of Highway 203 to the Snohomish/King County line.
Skagit	All mainland areas and islands in Skagit County west of I-5 and north of the Skagit/Snohomish County line, except Cypress Island. This restriction applies to big game hunting only.
Skamania	That portion of GMU 564 (Battle Ground) in Skamania County.
Thurston	GMU 666 (Deschutes) north of U.S. Highway 101 and Interstate 5 between Oyster Bay and the mouth of the Nisqually River.
Whatcom	All mainland areas and islands of Whatcom County that are west of I-5. This restriction applies to big game hunting only.

2. Archery tag holders may only hunt during established archery seasons with archery equipment as defined under WAC 232-12-054. Muzzleloader tag holders may only hunt during established muzzleloader seasons with muzzleloader equipment as defined under WAC 232-12-051. Modern firearm tag holders may hunt during established modern firearm seasons with bows and arrows; crossbows; muzzleloaders; revolver-type handguns; or shotguns, so long as the equipment used meets the department's regulations for that equipment and ammunition.
3. A violation of any provision in 1. or 2. under "Firearm Restriction Areas - Unlawful Acts" is punishable under RCW 77.15.400, 77.15.410, or 77.15.430, depending on the species hunted.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530. 10-10-061 (Order 10-94), § 232-28-248, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240. 09-09-083 (Order 09-53), § 232-28-248, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047. 06-11-032 (Order 06-92), § 232-28-248, filed 5/8/06, effective 6/8/06; 06-02-063 (Order 05-271), § 232-28-248, filed 1/3/06, effective 2/3/06; 05-11-022 (Order 05-89), § 232-28-248, filed 5/10/05, effective 6/10/05; 05-02-046 (Order 04-327), § 232-28-248, filed 1/3/05, effective 2/3/05. Statutory Authority: RCW 77.12.047 and 77.12.020. 04-11-036 (Order 04-98), § 232-28-248, filed 5/12/04, effective 6/12/04. Statutory Authority: RCW 77.12.047. 03-13-047 (Order 03-129), § 232-28-248, filed 6/12/03, effective 7/13/03. Statutory Authority: RCW 77.12.047, 77.12.655, 77.12.020. 02-11-069 (Order 02-98), § 232-28-248, filed 5/10/02, effective 6/10/02. Statutory Authority: RCW 77.12.040, 77.12.020, 77.32.070, 77.32.530. 01-10-048 (Order 01-69), § 232-28-248, filed 4/26/01, effective 5/27/01. Statutory Authority: RCW 77.12.040, 77.12.010, 77.12.020, 77.12.770, 77.12.780. 00-11-137 (Order 00-50), § 232-28-248, filed 5/23/00, effective 6/23/00. Statutory Authority: RCW 77.12.040. 99-10-102 (Order 99-40), § 232-28-248, filed 5/5/99, effective 6/5/99; 98-10-018 (Order 98-54), § 232-28-248, filed 4/22/98, effective 5/23/98; 97-06-052 (Order 97-32), § 232-28-248, filed 2/27/97, effective 3/30/97. Statutory Authority: RCW 77.12.010 and 77.12.040. 96-04-027, § 232-28-248, filed 2/1/96, effective 3/3/96. Statutory Authority: RCW 77.12.040. 95-11-036, § 232-28-248, filed 5/10/95, effective 6/10/95; 95-03-038 (Order 94-150), § 232-28-248, filed 1/10/95, effective 2/10/95.]

WAC 232-28-266 Damage prevention permit hunts.

DAMAGE PREVENTION PERMIT HUNTS

(1) Pursuant to RCW 77.12.150 and 77.12.260, a landowner with deer, elk, or turkey-caused property damage may enter into a Cooperative Agreement (contract) with WDFW, and thereby receive a damage prevention permit. The commission may establish a special season for these permits, as described by this rule.

The landowner agrees not to claim damage payments, except for Elk Areas 3721 and 3722, and will allow access to hunters during the general hunting seasons. Landowner selects hunters. A damage prevention permit provided to a landowner by WDFW and given to the hunter will authorize the hunter to use an unused general deer, elk, or turkey tag to hunt and kill a legal animal during the appropriate prescribed season.

(2) Landowners who violate this section will be punished under RCW 77.15.750(1). Hunters who violate this section will be punished under RCW 77.15.400 or 77.15.410, depending on the species hunted.

(3) Deer:

Tag Required: Deer hunter must have a current valid, unaltered, unnotched deer tag on his/her person.

Hunting Method: Any legal weapon

Season Framework: August 1 - March 31

Location: Statewide

Legal Deer: Antlerless Only

Kill Quota: 300 per license year

Location: Region One

Legal Deer: Antlerless Only

Kill Quota: 300 per license year

Location: GMUs 105-124

Legal Deer: Whitetail Antlerless Only

Kill Quota: 300 per license year

(4) Elk:

Tag Required: Elk hunter must have a current valid, unaltered, unnotched elk tag on his/her person.

Hunting Method: Any legal weapon

Season Framework: August 1 - March 31

Location: Statewide

Legal Elk: Antlerless Only

Kill Quota: 200 per license year

Location: Hanford Area - GMUs 372 and 379

Legal Elk: Antlerless Only

Kill Quota: 60 per license year

Location: Elk Area 3721

Legal Elk: Spike or antlerless during Aug. 1 - March 31; bulls only during May 15 - July 31, except spike only July 1 - 31

Kill Quota: 50 Spike or antlerless per license year; 30 bulls per license year.

Location: GMU 501 - 578

Legal Elk: Antlerless Only

Kill Quota: 50 per license year

Special Note: Access in Elk Area 3721 may not be sold as a condition of use of these permits. The director may consider damage claims from landowners in Elk Areas 3721 and 3722 who accept these permits and do not charge for access.

(5) Turkey:

Tag Required: Turkey hunter must have a current valid, unaltered, unnotched turkey tag on his/her person.

Hunting Method: Any legal turkey hunting method

Season Framework: October 10 - March 1

Location: GMUs 105 - 130

Legal Turkey: Either sex

Kill Quota: 200 per license year.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530, 10-10-061 (Order 10-94), § 232-28-266, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 09-09-083 (Order 09-53), § 232-28-266, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.015 and 77.12.240, 07-09-060 (Order 07-38), § 232-28-266, filed 4/13/07, effective 5/14/07. Statutory Authority: RCW 77.12.-047, 06-11-032 (Order 06-92), § 232-28-266, filed 5/8/06, effective 6/8/06; 05-11-021 (Order 05-85), § 232-28-266, filed 5/10/05, effective 5/15/05; 03-10-009 (Order 03-80), § 232-28-266, filed 4/25/03, effective 5/26/03. Statutory Authority: RCW 77.12.040, 77.12.010, 77.12.020, 77.12.770, 77.12.-780, 00-11-137 (Order 00-50), § 232-28-266, filed 5/23/00, effective 6/23/00. Statutory Authority: RCW 77.12.020, 77.12.030, 77.12.040 and 77.32.220, 97-05-074, § 232-28-266, filed 2/19/97, effective 3/22/97.]

WAC 232-28-273 2009-2011 Moose, bighorn sheep, and mountain goat seasons and permit quotas. It is unlawful to fail to comply with the provisions of this section. A violation of species, sex, size, number, area, season, or eligibility requirements is punishable under RCW 77.15.410.

(1) Moose Permit Hunts

Who May Apply: Anyone may apply, EXCEPT those who harvested a moose previously in Washington state. An individual may only harvest one moose during their lifetime (except waived for antlerless only hunts, master hunter hunts, and raffle and auction hunts).

Bag Limit: One moose.

Weapon Restrictions: Permit holders may use any legal weapon.

Hunt Name	Permit Season	Permit Hunt Boundary Description	Special Restrictions	Permits
Kettle Range/East Okanogan	Oct. 1 - Nov. 30	GMUs 101, 105, 204	Any Moose	3
Selkirk Mtns. A	Oct. 1 - Nov. 30	GMU 113	Any Moose	22
Selkirk Mtns. B ^d	Oct. 1 - Nov. 30	GMU 113	Antlerless Only	2
Mt. Spokane A	Oct. 1 - Nov. 30	GMU 124 east of Hwy 395	Any Moose	12
Mt. Spokane B	Oct. 1 - Nov. 30	GMU 124 east of Hwy 395	Antlerless Only	14
Mt. Spokane ^{HC}	Dec. 1 - Mar. 31	GMUs 124, 127, and 130 within Spokane County	Antlerless Only	20 ^{HC}
Mt. Spokane Youth Only ^a	Oct. 1 - Nov. 30	GMU 124 east of Hwy 395	Antlerless Only	10
49 Degrees North A	Oct. 1 - Nov. 30	GMU 117	Any Moose	22
49 Degrees North B ^b	Oct. 1 - Nov. 30	GMU 117	Antlerless Only	3

Hunt Name	Permit Season	Permit Hunt Boundary Description	Special Restrictions	Permits
49 Degrees North C ^c	Oct. 1 - Nov. 30	GMU 117	Antlerless Only	2
49 Degrees North Youth Only ^a	Oct. 1 - Nov. 30	GMU 117	Antlerless Only	2
Three Forks	Oct. 1 - Nov. 30	GMUs 108, 111	Any Moose	6
Hangman A	Oct. 1 - Nov. 30	GMUs 127, 130	Any Moose	7
Hangman B	Oct. 1 - Nov. 30	GMUs 127, 130	Antlerless Only	7
Huckleberry Range A	Oct. 1 - Nov. 30	GMUs 121, 124 west of Hwy 395	Any Moose	6
Huckleberry Range B ^c	Oct. 1 - Nov. 30	GMUs 121, 124 west of Hwy 395	Antlerless Only	2

^aApplicants must be eligible to purchase a youth moose permit application. Youth hunters must be accompanied by an adult during the hunt.

^bApplicants must possess a Disabled Hunter Permit.

^cApplicants must be eligible to purchase a 65 years of age or older permit application.

^dApplicants must be a certified hunter education instructor who meets program-defined eligibility criteria.

^{HC}This is a damage hunt administered by a WDFW designated hunt coordinator. Only master hunters may apply, and any weapon may be used. Successful applicants will be contacted on an as-needed basis to help with specific sites of nuisance moose activity in designated areas. Not all successful applicants will be contacted in any given year.

(2) Bighorn Sheep Permit Hunts

Who May Apply: Anyone may apply, EXCEPT those who harvested a bighorn sheep previously in Washington state. An individual may only harvest one bighorn sheep during their lifetime. (Except waived for raffle and auction hunts, and ewe only hunts.)

Bag Limit: One bighorn ram (except in designated adult ewe hunts, one bighorn adult ewe).

Hunt Name	Permit Season	Permit Hunt Boundary Description	Special Restrictions	Permits
Vulcan Mountain A	Sept. 15 - Oct. 10	Sheep Unit 2	Any Legal Weapon	1
Vulcan Mountain B ^a	Oct. 1-10	Sheep Unit 2	Adult ewe only Any Legal Weapon	2
Vulcan Mountain C ^b	Oct. 1-10	Sheep Unit 2	Adult ewe only Any Legal Weapon	1
Selah Butte A	Sept. 15 - Oct. 10	Sheep Unit 4	Any Legal Weapon	5
Umtanum	Sept. 15 - Oct. 10	Sheep Unit 5	Any Legal Weapon	5
Cleman Mountain A	Sept. 15 - Oct. 10	Sheep Unit 7	Any Legal Weapon	3
Cleman Mountain B	Nov. 8-30	Sheep Unit 7	Any Legal Weapon	3
Mt. Hull A	Sept. 15 - Oct. 10	Sheep Unit 10	Any Legal Weapon	1
Mt. Hull B	Oct. 1-10	Sheep Unit 10	Adult ewe only Any Legal Weapon	2
Lincoln Cliffs	Sept. 15 - Oct. 10	Sheep Unit 12	Any Legal Weapon	1
Quilomene	Sept. 15 - Oct. 10	Sheep Unit 13	Any Legal Weapon	4
Swakane	Sept. 15 - Oct. 10	Sheep Unit 14	Any Legal Weapon	1
Tieton A	Sept. 15 - Oct. 10	Sheep Unit 15	Any Legal Weapon	4
Tieton B	Nov. 8-30	Sheep Unit 15	Any Legal Weapon	4
Manson	Nov. 8-30	Sheep Unit 16	Any Legal Weapon	2
Asotin	Sept. 15 - Oct. 10	Sheep Unit 17	Any Legal Weapon	1
Chelan Butte	Sept. 15 - Oct. 10	Sheep Unit 18	Any Legal Weapon	1
Sinlahekin	Sept. 15 - Oct. 10	Sheep Unit 19	Any Legal Weapon	1

^aApplicants must be eligible to purchase a 65 years of age or older permit application.

^bApplicants must be eligible to purchase a youth bighorn sheep permit application. Youth hunters must be accompanied by an adult during the hunt.

Bighorn Sheep Units:

Sheep Unit 2 Vulcan Mountain: Permit Area: Ferry County north of the Kettle River near Curlew.

Sheep Unit 4 Selah Butte: Permit Area: That part of Yakima and Kittitas counties between Ellensburg and

Yakima east of the Yakima River and north of Selah Creek, west of Interstate 82 and south of Interstate 90.

Sheep Unit 5 Umtanum: Permit Area: Those portions of Yakima and Kittitas counties west of the Yakima River, north of Wenas Creek, and east of USFS Road 1701 to Manastash Lake and its drainage; south and east along the South Fork Manastash Creek to Manastash Creek and the Yakima River.

Sheep Unit 7 Cleman Mountain: Permit Area: That part of Yakima County south of Wenas Creek and east of USFS Road 1701, north of Highway 410 and Highway 12 and west of the Yakima River.

Sheep Unit 10 Mt. Hull: Permit Area: That part of Okanogan County within the following described boundary: Beginning at Oroville; then south along U.S. Highway 97 to the Swanson's Mill Road (old Mt. Hull Road) near Lake Andrews; then east to the Dry Gulch Road; then north to the Oroville-Toroda Creek Road (Molson Grade Road); then west to Oroville and the point of beginning.

Sheep Unit 11 Wenaha Wilderness: Permit Area: That part of GMU 169 within Crooked Creek drainage.

Sheep Unit 12 Lincoln Cliffs: Permit Area: That part of Lincoln County north of Highway 2.

Sheep Unit 13 Quilomene: Permit Area: GMUs 329, 330, and 251 south of Colockum Creek.

Sheep Unit 14 Swakane: Permit Area: GMU 250.

Sheep Unit 15 Tieton: Permit Area: GMU 360.

Sheep Unit 16 Manson: Permit Area: Beginning at the mouth of Granite Falls Creek on the south shore of Lake Chelan, E across Lake Chelan to Willow Point; NW along the shoreline of Lake Chelan to the mouth of Stink Creek; E along Stink Creek to the intersection with Green's Landing Road; along Green's Landing Road to Manson Boulevard; E on Manson Boulevard to Lower Joe Creek Road; NE on Lower Joe Creek Road to Grade Creek Road; NE on Grade Creek Road to US Forest Service Road 8210; NE on US Forest Service Road 8210 to intersection with US Forest Service Road 8020; W on US Forest Service Road 8020 to Fox Peak; NW along Sawtooth Ridge (Chelan-Okanogan County Line) to the Lake Chelan National Recreation Area boundary; S along the Lake Chelan National Recreation Area boundary to shore line of Lake Chelan; W across Lake Chelan to the mouth of Riddle Creek on the South Shore; SE along South Shore of Lake Chelan to the point of beginning.

Sheep Unit 17 Asotin: Permit Area: GMU 175.

Sheep Unit 18 Chelan Butte: Permit Area: Beginning at the intersection of State Hwy 971 and US Hwy 97A, S to the W shoreline of the Columbia River, N along the W shoreline of the Columbia River for 21 miles to the mouth of Antione Creek, W up Antione Creek to where it crosses Apple Acres Rd, W on Apple Acres Rd to the intersection with Washington Creek Rd (US Forest Service Rd 8135), N on Washington Creek Rd to its end and then follow Washington Creek, W on Washington Creek to where it crosses US Forest Service Rd 8010, S on US Forest Service Rd 8010 (transitions into Pur-

teman Creek Rd) to Purtteman Gulch, S into Purtteman Gulch to the N shoreline of Lake Chelan, S along the shoreline to the S shoreline of Lake Chelan to the mouth of First Creek, S up First Creek to the intersection of State Hwy 971 (Navarre Coulee Rd), S on State Hwy 971 to the point of beginning.

Sheep Unit 19 Sinlahekin: Beginning at the eastern boundary of the Pasayten Wilderness border and the US-Canadian border; E on the US-Canadian border to the border station on Similkameen Rd (Co. Rd 4568); SE on the Similkameen Rd (Co. Rd 4568) to the Loomis-Oroville Rd (Co. Rd 9425); E on the Loomis-Oroville Rd (Co. Rd 9425) to US Hwy 97 in Oroville; S on US Hwy 97 to 12th Ave; W on 12th Ave (it curves S and changes to Old Highway 97); S on Old Highway 97 to US Hwy 97; S on US Hwy 97 to the South Pine Creek Rd (Co. Rd 9410); W on the South Pine Creek Rd (Co. Rd 9410) to Fish Lake Rd (Co. Rd 4290); W on Fish Lake Rd (Co. Rd 4290) to South Fish Lake Rd (Co. Rd 4282), along the south shore of Fish Lake; SW on South Fish Lake Rd (Co. Rd 4282), to the Sinlahekin Rd (Co. Rd 4015); SW on the Sinlahekin Rd (Co. Rd 4015), along the north shore of Conconully Lake, to the Salmon Creek North Fork Rd (Co. Rd 2361), at the town of Conconully; N on US Forest Service Rd 38 (Salmon Creek North Fork Rd, Co. Rd 2361) to US Forest Service Rd 3820; N on US Forest Service Rd 3820 over Lone Frank Pass, to US Forest Service Rd 39; N on US Forest Service Rd 39 to the US Forest Service Rd 300 at Long Swamp trailhead; W on the US Forest Service Rd 300 to US Forest Service Trail 342; N on US Forest Service Trail 342 to US Forest Service Trail 343; E on US Forest Service Trail 343 to US Forest Service Trail 341; E on US Forest Service Trail 341 to US Forest Service Trail 375; E on US Forest Service Trail 375 to the eastern boundary of the Pasayten Wilderness Area; N on the Pasayten Wilderness Area boundary to the US-Canadian border and the point of beginning.

(3) Mountain Goat Permit Hunts

Who May Apply: Anyone may apply, except those who harvested a mountain goat in Washington state after 1998. An individual may only harvest one mountain goat during their lifetime, except for those who harvested a goat prior to 1999. (Except waived for raffle and auction hunts.)

Bag Limit: One (1) adult goat of either sex with horns four (4) inches or longer. WDFW urges hunters to refrain from shooting nannies with kids.

Hunt Name	Permit Season ^b	Subpopulations Open to Hunting ^a	Special Restrictions	Permits ^a
Mt. Baker	Sept. 15 - Oct. 31	Chowder Ridge, Coleman Pinnacle, Lava Divide, Black Buttes, Lake Ann, SE Baker	Any Legal Weapon	7
North Lake Chelan	Sept. 15 - Oct. 31	Skookum Pass Mtn., Big Goat Creek	Any Legal Weapon	2
Naches Pass	Sept. 15 - Oct. 31	Fife's East, Fife's Peak, Crystal Mountain, Basin Lake	Any Legal Weapon	1

Hunt Name	Permit Season ^b	Subpopulations Open to Hunting ^a	Special Restrictions	Permits ^a
Bumping River	Sept. 15 - Oct. 31	Nelson Ridge, Cash Prairie, American Ridge, American Lake, Timber Wolf, Russell Ridge	Any Legal Weapon	1
Blazed Ridge	Sept. 15 - Oct. 31	Blowout Mtn., Blazed Ridge, Blazed North, Milk Creek, Rock Creek	Any Legal Weapon	1
Goat Rocks-Tieton River	Sept. 15 - Oct. 31	Chimney Rocks, Goat Lake, McCall Glacier, Gilbert Peak	Any Legal Weapon	5

^aMountain goat populations are managed as a collection of subpopulations, and the ideal harvest is distributed through all the subpopulations. The director is authorized to open or close subpopulations and reduce permit levels to protect from overharvesting specific areas.

The director is authorized by the commission to identify the hunt area as a condition of the hunt permit. Selected hunters will receive a text description or map of their hunt area.

^bPermit hunters may start hunting September 1 with archery equipment.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530. 10-10-061 (Order 10-94), § 232-28-273, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240. 09-09-083 (Order 09-53), § 232-28-273, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210. 08-09-090 (Order 08-78), § 232-28-273, filed 4/18/08, effective 5/19/08; 07-11-017 (Order 07-62), § 232-28-273, filed 5/3/07, effective 6/3/07. Statutory Authority: RCW 77.12.047. 06-11-032 (Order 06-92), § 232-28-273, filed 5/8/06, effective 6/8/06; 05-11-022 (Order 05-89), § 232-28-273, filed 5/10/05, effective 6/10/05. Statutory Authority: RCW 77.12.047 and 77.12.020. 04-11-036 (Order 04-98), § 232-28-273, filed 5/12/04, effective 6/12/04. Statutory Authority: RCW 77.12.047. 03-13-047 (Order 03-129), § 232-28-273, filed 6/12/03, effective 7/13/03. Statutory Authority: RCW 77.12.047, 77.12.655, 77.12.020. 02-11-069 (Order 02-98), § 232-28-273, filed 5/10/02, effective 6/10/02. Statutory Authority: RCW 77.12.040, 77.12.020, 77.32.070, 77.32.530. 01-10-048 (Order 01-69), § 232-28-273, filed 4/26/01, effective 5/27/01. Statutory Authority: RCW 77.12.040, 77.12.010, 77.12.020, 77.12.770, 77.12.780. 00-11-137 (Order 00-50), § 232-28-273, filed 5/23/00, effective 6/23/00. Statutory Authority: RCW 77.12.040. 99-10-102 (Order 99-40), § 232-28-273, filed 5/5/99, effective 6/5/99; 98-10-005 (Order 98-58), § 232-28-273, filed 4/22/98, effective 5/23/98.]

WAC 232-28-283 Big game and wild turkey auction, raffle, and special incentive permits.

AUCTION PERMITS

(1) BLACK-TAILED DEER AUCTION PERMIT

Season dates: September 1 - December 31
 Hunt Area: Those GMUs open to black-tailed deer hunting EXCEPT GMU 485 and those GMUs closed to black-tailed deer hunting by the fish and wildlife commission.
 Weapon type: Any legal weapon.
 Bag limit: One additional any buck black-tailed deer.
 Number of permit hunters selected: 1

(2) MULE DEER AUCTION PERMIT

Season dates: September 1 - December 31

Hunt Area: Those GMUs open to mule deer hunting EXCEPT those GMUs closed to mule deer hunting by the fish and wildlife commission.

Weapon type: Any legal weapon.
 Bag limit: One additional any buck mule deer.
 Number of permit hunters selected: 1

(3) WHITE-TAILED DEER AUCTION PERMIT

Season dates: September 1 - December 31
 Hunt Area: Those GMUs open to white-tailed deer hunting EXCEPT those GMUs closed to white-tailed deer hunting by the fish and wildlife commission.
 Weapon type: Any legal weapon.
 Bag limit: One additional any buck white-tailed deer.
 Number of permit hunters selected: 1

(4) WESTSIDE ELK AUCTION PERMIT

Season dates: September 1 - December 31
 Hunt Area: Western Washington EXCEPT GMU 485, those GMUs closed to elk hunting, and those GMUs not opened to branch antlered bull elk hunting by the fish and wildlife commission.
 Weapon type: Any legal weapon.
 Bag limit: One additional any bull elk.
 Number of permit hunters selected: 1

(5) EASTSIDE ELK AUCTION PERMIT

Season dates: September 1 - December 31
 Hunt Area: Eastern Washington EXCEPT GMU 157, those GMUs closed to elk hunting, and those GMUs not opened to branch antlered bull elk hunting by the fish and wildlife commission.
 Weapon type: Any legal weapon.
 Bag limit: One additional any bull elk.
 Number of permit hunters selected: 1

(6) CALIFORNIA BIGHORN SHEEP AUCTION PERMIT

Season dates: September 1 - December 31
 Hunt Area: Any open sheep unit with two or more ram permits during the respective license year, EXCEPT sheep units in Walla Walla, Columbia, Garfield, Asotin, or Pend Oreille counties are not open.
 Weapon: Any legal weapon.
 Bag limit: One California bighorn ram.
 Number of permit hunters selected: 1

(7) MOOSE AUCTION PERMIT

Season dates: September 1 - December 31

Hunt Area: Any open moose unit.
 Weapon: Any legal weapon.
 Bag limit: One moose of either sex.
 Number of permit hunters selected: 1

(8) MOUNTAIN GOAT AUCTION PERMIT

Season dates: September 1 - December 31
 Hunt Area: Any open goat unit with two or more permits during the respective license year.
 Weapon: Any legal weapon.
 Bag limit: One mountain goat of either sex.
 Number of permit hunters selected: 1

RAFFLE PERMITS

(9) BLACK-TAILED DEER RAFFLE PERMIT

Season dates: September 1 - December 31
 Hunt Area: Those GMUs open to black-tailed deer hunting EXCEPT GMU 485 and those GMUs closed to deer hunting by the fish and wildlife commission.
 Weapon: Any legal weapon.
 Bag limit: One additional any buck black-tailed deer.
 Number of permit hunters selected: 1

(10) MULE DEER RAFFLE PERMIT

Season dates: September 1 - December 31
 Hunt Area: Those GMUs open to mule deer hunting EXCEPT those GMUs closed to mule deer hunting by the fish and wildlife commission.
 Weapon: Any legal weapon.
 Bag limit: One additional any buck mule deer.
 Number of permit hunters selected: 1

(11) WHITE-TAILED DEER RAFFLE PERMIT

Season dates: September 1 - December 31
 Hunt Area: Those GMUs open to white-tailed deer hunting EXCEPT those GMUs closed to white-tailed deer hunting by the fish and wildlife commission.
 Weapon: Any legal weapon.
 Bag limit: One additional any buck white-tailed deer.
 Number of permit hunters selected: 1

(12) WESTSIDE ELK RAFFLE PERMIT

Season dates: September 1 - December 31
 Hunt Area: Western Washington EXCEPT GMU 485, those GMUs closed to elk hunting, and those GMUs not open to branch antlered bull elk hunting by the fish and wildlife commission.
 Weapon: Any legal weapon.
 Bag limit: One additional any bull elk.
 Number of permit hunters selected: 1

(13) EASTSIDE ELK RAFFLE PERMIT

Season dates: September 1 - December 31
 Hunt Area: Eastern Washington EXCEPT GMU 157, those GMUs closed to elk hunting, and those GMUs not opened to branch antlered bull elk hunting by the fish and wildlife commission.
 Weapon: Any legal weapon.
 Bag limit: One additional any bull elk.
 Number of permit hunters selected: 1

(14) CALIFORNIA BIGHORN SHEEP RAFFLE PERMIT

Season dates: September 1 - December 31
 Hunt Area: Any open bighorn sheep unit with two or more ram permits during the respective license year, EXCEPT sheep units in Walla Walla, Columbia, Garfield, Asotin, or Pend Oreille counties are not open.
 Weapon: Any legal weapon.
 Bag limit: One California bighorn ram.
 Number of permit hunters selected: 1

(15) MOOSE RAFFLE PERMIT

Season dates: September 1 - December 31
 Hunt Area: Any open moose unit.
 Weapon: Any legal weapon.
 Bag limit: One moose of either sex.
 Number of permit hunters selected: 2

(16) MOUNTAIN GOAT RAFFLE PERMIT

Season dates: September 1 - December 31
 Hunt Area: Any open goat unit with two or more permits during the respective license year.
 Weapon: Any legal weapon.
 Bag limit: One mountain goat of either sex.
 Number of permit hunters selected: 1

(17) TURKEY RAFFLE PERMIT

Season dates: April 1 - May 31 and September 1 - December 31
 Hunt Area: Statewide.
 Weapon: Archery or shotgun only.
 Bag limit: Three additional wild turkeys, but not to exceed more than one turkey in Western Washington or two turkeys in Eastern Washington.
 Number of permit hunters selected: 1

(18) ROCKY MOUNTAIN BIGHORN SHEEP RAFFLE PERMIT

Bag limit: One Rocky Mountain bighorn ram.
 Hunt Area: GMUs 113, 181, 186.
 Season dates: September 1 - December 31
 Weapon: Any legal weapon.
 Number of permit hunters selected: 1

(19) THREE-DEER RAFFLE PERMIT

Bag limit: One additional any buck black-tailed deer, one additional any buck mule deer, and one additional any buck white-tailed deer; total harvest not to exceed three animals.
 Hunt Area: For black-tailed deer, those GMUs open to black-tailed deer hunting EXCEPT GMU 485 and those GMUs closed to deer hunting by the fish and wildlife commission. For mule deer, those GMUs open to mule deer hunting EXCEPT those GMUs closed to mule deer hunting by the fish and wildlife commission. For white-tailed deer, those GMUs open to white-tailed deer hunting EXCEPT those GMUs closed to white-tailed deer hunting by the fish and wildlife commission.
 Season dates: September 1 - December 31
 Weapon: Any legal weapon.
 Number of permit hunters selected: 1

(20) NORTHEAST WASHINGTON BIG GAME RAFFLE PERMIT

Bag limit: Permit hunter may harvest three of six possible species. Species that may be harvested under this permit include: One additional any buck white-tailed deer, one additional any bull elk, one any bull moose, one additional any legal cougar, one additional any legal black bear, and one additional any legal turkey (gobbler and turkey with visible beard ONLY); total harvest not to exceed three animals.

Hunt Area: GMUs 101-124.

Season dates: September 1 - December 31 for white-tailed deer, elk, and moose. April 15 - May 31 and September 1 - December 31 for black bear. September 1 - March 31 for cougar. April 15 - May 31 for turkey

Weapon: Any legal weapon EXCEPT archery and shotgun only for turkey.

Number of permit hunters selected: 1

(21) SOUTH-CENTRAL WASHINGTON BIG GAME RAFFLE PERMIT

Bag limit: One additional any bull elk, one additional any buck deer, and one California bighorn sheep ram; total harvest not to exceed three animals.

Hunt Area: For elk, any 300 or 500 series GMU EXCEPT those GMUs closed to elk hunting and those GMUs not open to branch antlered bull elk hunting by the fish and wildlife commission. For deer, any 300 or 500 series GMU EXCEPT those GMUs closed to deer hunting by the fish and wildlife commission. For California bighorn sheep, those bighorn sheep hunt areas south of Interstate 90 and west of Interstate 82 open to bighorn sheep hunting by the fish and wildlife commission with two or more permits during the respective license year.

Season dates: September 1 - December 31

Weapon: Any legal weapon.

Number of permit hunters selected: 1

(22) SOUTHEAST WASHINGTON BIG GAME RAFFLE PERMIT

Bag limit: Permit hunter may harvest four of five possible species. Species that may be harvested under this permit include: One additional any buck white-tailed deer, one additional any buck mule deer, one additional any bull elk, one additional any legal cougar, and one additional any legal black bear; total harvest not to exceed four animals.

Hunt Area: GMUs 139-154 and 162-186.

Season dates: September 1 - December 31 for white-tailed deer, mule deer, and elk. April 15 - June 15 and September 1 - December 31 for black bear. September 1 - March 31 for cougar

Weapon: Any legal weapon.

Number of permit hunters selected: 1

(23) NORTH-CENTRAL WASHINGTON BIG GAME RAFFLE PERMIT

Bag limit: Permit hunter may harvest three of five possible species. Species that may be harvested under this permit include: One additional any buck white-tailed deer, one additional any buck mule deer, one any ram California bighorn sheep, one additional any legal cougar, and one additional any legal black bear; total harvest not to exceed three animals.

Hunt Area: For white-tailed deer, mule deer, cougar, and black bear, any 200 series GMU EXCEPT those GMUs closed to deer hunting by the fish and wildlife commission. For California bighorn sheep, those bighorn sheep hunt areas in Chelan or Okanogan counties open to bighorn sheep hunting by the fish and wildlife commission with two or more permits during the respective license year.

Season dates: September 1 - December 31 for white-tailed deer, mule deer, and California bighorn sheep. April 15 - May 15 and September 1 - December 31 for black bear. September 1 - March 31 for cougar

Weapon: Any legal weapon.

Number of permit hunters selected: 1

SPECIAL INCENTIVE PERMITS

(24) WESTERN WASHINGTON ELK INCENTIVE PERMITS

Hunt Area: Western Washington EXCEPT GMUs 418, 485, 522, and those GMUs closed to elk hunting or closed to branch antlered bull elk hunting by the fish and wildlife commission.

Season dates: September 1 - December 31

Weapon: Any legal weapon, EXCEPT must use archery equipment during archery seasons and muzzleloader equipment during muzzleloader seasons.

Bag limit: One additional elk.

Number of permit hunters selected: 2

(25) EASTERN WASHINGTON ELK INCENTIVE PERMITS

Hunt Area: Eastern Washington EXCEPT GMU 157 and those GMUs closed to elk hunting or closed to branch antlered bull elk hunting by the fish and wildlife commission.

Season dates: September 1 - December 31

Weapon: Any legal weapon, EXCEPT must use archery equipment during archery seasons and muzzleloader equipment during muzzleloader seasons.

Bag limit: One additional elk.

Number of permit hunters selected: 2

(26) DEER INCENTIVE PERMITS

Hunt Area: Statewide, for use in any area open to general or permit hunting seasons EXCEPT GMUs 157, 418, 485, 522, and those GMUs closed to deer hunting by the fish and wildlife commission.

Season dates: September 1 - December 31

Weapon: Any legal weapon, EXCEPT must use archery equipment during archery seasons and muzzleloader equipment during muzzleloader seasons and any legal weapon at other times if there are no firearm restrictions.

Bag limit: One additional any deer.

Number of permit hunters selected: 5

PERMIT ISSUANCE PROCEDURE

(27) Auction permits: The director will select a conservation organization(s) to conduct annual auction(s). Selection of the conservation organizations will be based on criteria adopted by the Washington department of fish and wildlife. Big game and wild turkey auctions shall be conducted consistent with WAC 232-28-292.

(28) Raffle permits: Raffle permits will be issued to individuals selected through a Washington department of fish and wildlife drawing or the director may select a conservation organization(s) to conduct annual raffles. Selection of a conservation organization will be based on criteria adopted by the Washington department of fish and wildlife. Big game and wild turkey raffles shall be conducted consistent with WAC 232-28-290.

(29) Special incentive permits: Hunters will be entered into a drawing for special deer and elk incentive permits for prompt reporting of hunting activity in compliance with WAC 232-28-299.

(30) For permit hunts where the permittee may harvest multiple species, the permittee must select the species he/she wants to hunt within fourteen days of notification of being selected.

QUALIFICATIONS FOR PARTICIPATION AND REQUIREMENTS:

(31) Permittee shall contact the appropriate regional office of the department of fish and wildlife when entering the designated hunt area or entering the region to hunt outside the general season.

(32) The permittee may be accompanied by others; however, only the permittee is allowed to carry a legal weapon or harvest an animal.

(33) Any attempt by members of the permittee's party to herd or drive wildlife is prohibited.

(34) If requested by the department, the permittee is required to direct department officials to the site of the kill.

(35) The permit is valid during the hunting season dates for the year issued.

(36) The permittee will present the head and carcass of the bighorn sheep killed to any department office within seventy-two hours of date of kill.

(37) The permittee must abide by all local, state, and federal regulations including firearm restriction areas and area closures.

(38) Hunters awarded the special incentive permit will be required to send the appropriate license fee to the department of fish and wildlife headquarters in Olympia. The department will issue the license and transport tag and send it to the special incentive permit winner.

(39) Permit hunters awarded a cougar permit may only use dogs in GMUs that have a cougar season open to dog use (WAC 232-28-285).

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, and 77.12.240. 10-03-041 (Order 10-10), § 232-28-283, filed 1/13/10, effective 2/13/10.]

WAC 232-28-285 2010-2011 Pilot cougar hunting seasons with the aid of dogs. As used in this section and in the context of pilot cougar hunting seasons, the following definitions apply:

"Accompany" means that up to three persons may engage in hunting activities with a permittee under a single permit during this season. However, these persons may participate only as dog handlers for the permittee, and the permittee and dog handlers must be simultaneously in the field and within the same open designated permit area during the permit hunt. Furthermore, the dog handlers and the permittee must be in the physical presence of each other at the time dogs are released from a leash or unrestrained or starting a cougar track.

"Pursue" or "pursuit" means dogs are:

- Not on a leash or restrained; or
- Starting a cougar track; or
- In the act of tracking a cougar; or
- At a treed cougar.

Transporting dogs in a motorized vehicle or walking a dog on a leash is not a "pursuit" within the meaning of this section.

"Dog handler" means a person who owns or hunts with dogs that are capable of detecting, tracking and treeing a cougar. Only up to three dog handlers may "accompany" a permittee in participating in this pilot season.

"Permittee" means a hunter who has applied for and been selected for this pilot season and is issued a permit to hunt as allowed by this season. Only permittees may kill cougar. Dog handlers may not.

"Quota" means the targeted harvest goal. The actual harvest level may exceed the quota.

"Kill permit" allows a permittee to pursue or kill cougar.

"Pursuit permit" allows a permittee to pursue cougar.

(1) The pilot cougar-hunting season will allow the use of dogs to hunt cougar. The hunts will consist of pursuit-or-kill seasons and pursuit-only seasons.

(2) Pursuit-or-kill seasons:

Cougar may be pursued or killed from December 1, 2010, until the female zone quota has been killed, the total zone quota has been killed, or March 31, 2011, whichever occurs first; EXCEPT that in GMUs 101, 105, and 204, cougar may be pursued or killed from January 1, 2011, until the female zone quota has been killed, the total zone quota has been killed, or March 31, 2011, whichever occurs first.

(3) Pursuit-only seasons:

(a) If a zone quota is killed prior to March 31, 2011, cougar may be pursued with dogs in all or portions of that zone until March 31, 2011. Permittees and their dog handlers may only pursue cougars in designated pursuit-only areas identified on their kill or pursuit-only permit. Permittees may not kill cougar during pursuit-only seasons.

(b) Hunters selected for the pursuit-or-kill season (accompanied by up to three of their identified dog handlers) may participate in a pursuit-only season. Permittees who harvest a cougar under a kill permit may continue to pursue cougars until March 31. If a zone quota is killed, the department may also issue pursuit-only permits to hunters drawn at random from the unselected pool of applicants. The director will identify the number of pursuit-only hunters selected.

(4) Hunt areas and kill quotas:

Cougar seasons will be based on a quota system, where permittees may hunt and kill cougar until the allotted numbers of cougar have been killed from each hunt zone or March 31, 2011, whichever occurs first.

(a) Kill quotas start September 1 and will include all cougar killed during seasons with and without the aid of dogs, including cougar seasons under this section, cougar seasons without the aid of dogs authorized under WAC 232-28-272 and 232-28-287, depredation permits, landowner kill permits, and WDFW depredation authority.

(b) Individual problem cougar will continue to be killed on an as-needed basis utilizing depredation permits, landowner kill permits, and WDFW depredation authority even if these kills result in exceeding a zone quota.

CMU	Hunt Choice	Hunt Zone	Area Description	QUOTA	
				Total	Female
East Cascades North	9001	Okanogan	Those portions of GMUs 203, 209, 215, 218, 233, 224, 231, 239, and 242 within Okanogan County	17	7
	9002	Chelan	Those portions of GMUs 243, 244, 245, 246, 247, 249, 250, and 251 within Chelan County	6	2
Northeastern	9003	Ferry-Okanogan	GMUs 101, 105, 204	20	8
	9004	Stevens-Pend Oreille	Those portions of GMUs 108, 111, 113, 117, 121 within Stevens and Pend Oreille counties	19	7
East Cascades South	9005	Klickitat	Those portions of GMUs 382, 388, 578 within Klickitat County	10	4

(5) Quota hotline:

Permittees participating in a pursuit-or-kill season must call the toll free cougar quota hotline within twenty-four hours prior to each day hunting cougar to determine if the zone quota has been killed and the zone is closed. Hunters who hunt more than one consecutive day must call the quota hotline once daily to determine if the zone quota is killed. Hunters who harvest a cougar must notify the department within twenty-four hours of the kill (excluding legal state holidays) and provide the hunter's name, date and location of kill, and sex of animal. The raw pelt of a cougar, with proof of sex naturally attached, must be sealed by an authorized department employee within five days of the notification of kill. Any person who takes a cougar must present the cougar skull to an authorized department employee in such a manner that teeth and biological samples can be extracted at the time of sealing.

(6) Kill or pursuit-only permit eligibility:

(a) To apply for a kill or pursuit-only permit under this section, individuals must purchase a cougar permit application and submit the application in compliance with WAC 232-28-291 by a date and time identified by the director.

(b) To be eligible for a permit, the participant must be a Washington resident who at the time of application for a permit possesses a valid big game license with cougar as a species option. The permit holder may use dogs while participating in a cougar hunt under this section.

(c) A permit will not be issued to any person who has been convicted of unlawful use of dogs under RCW 77.15.-245 within the five-year period prior to December 1, 2004. Any person issued a permit and who is subsequently convicted of any wildlife offense while participating in a pursuit-or-kill or pursuit-only season, or who violates any condition of the permit, will have the permit revoked and will be ineligible to participate in the remainder of the pilot program.

(7) Permit issuance procedure:

(a) The number of kill permits may be established by the director, but will not exceed three times the total cougar quota for each hunt zone.

(b) The department will issue kill or pursuit-only permits to the persons whose applications are drawn at random. Individuals selected will be notified by telephone or mail. Kill and pursuit-only permits may not be sold or reassigned.

(c) If a female zone quota or total zone quota is not killed in a hunt zone by February 15 (or sooner as identified by the director), then the department may issue kill permits to additional hunters. Hunters will be drawn at random from the unselected pool of applicants and must be a resident of one of the participating counties.

(8) Qualifications for participation and requirements:

In addition to the provisions applicable to all cougar hunters:

(a) Successful applicants must complete a training program prior to participating in a pursuit-or-kill season or pursuit-only season with the aid of dogs.

(b) Permittees must have their department-issued permit in their possession while hunting cougar.

(c) Individuals selected for a kill permit may kill and possess one cougar per permit, and only the permittee may kill the cougar.

(d) Individuals selected for a permit, who use dogs to kill or pursue a cougar, may use dog handlers. However, no more than three handlers may accompany the permittee while hunting or pursuing cougar. Dog handlers may not pursue cougar when the permit hunter is not present at the time the dogs are released from a leash or unrestrained. Dog handlers must have a dog handler identification card, issued by the department, in their possession while participating in a pursuit-or-kill season or pursuit-only season.

(e) Dog handlers must possess a valid Washington hunting license.

(f) It is unlawful to kill or possess spotted cougar kittens or adult cougars accompanied by spotted kittens.

(g) Participants must have a vehicle placard issued by the department. The vehicle placard must be placed in the permittee's and dog handlers' vehicles and be visible from outside the vehicles at all times while hunting or pursuing cougar.

(h) Kill and pursuit-only permittees are required to report their hunting activity, whether they harvest a cougar or not, using the toll free cougar quota hotline. Unsuccessful hunters must report their hunting activity by April 10.

(9) Penalties: A violation of reporting requirements under subsections (5) and (8)(h) of this section; the training requirement under subsection (8)(a) of this section; the permit-possession requirement under subsection (8)(b) of this section; and the vehicle placard requirement in subsection (8)(g) of this section, may be punished under RCW 77.15.-750. A violation of the sealing or inspection requirements under subsection (5) of this section may be punished under RCW 77.15.280. A violation of any other provisions of this section may be punished under RCW 77.15.410.

(10) The permit belongs to the state of Washington. The permittee may be required to return to or turn over to the department the permit when, in the judgment of the department, the permittee violates any conditions of the permit, violates trespass laws while acting under this permit, or violates

any other criminal law or hunting regulation of the state while acting under this permit. If the permittee is required to return to or turn over to the department the permit, he or she may request an appeal of that action in accordance with chapter 34.05 RCW. Appeal requests shall be filed in writing and returned within twenty days of relinquishing the permit, and the requests shall be addressed to WDFW Legal Services Office, 600 Capitol Way North, Olympia, Washington 98501-1091.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530. 10-10-061 (Order 10-94), § 232-28-285, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.047, 77.12.040, 77.12.020, 77.12.570, 77.12.210. 09-15-122, § 232-28-285, filed 7/17/09, effective 8/17/09; 08-17-034 (Order 08-197), § 232-28-285, filed 8/13/08, effective 9/13/08. Statutory Authority: RCW 77.12.047. 07-22-102 (Order 07-273), § 232-28-285, filed 11/6/07, effective 12/7/07; 06-17-095 (Order 06-196), § 232-28-285, filed 8/15/06, effective 9/15/06; 05-17-098 (Order 05-174), § 232-28-285, filed 8/15/05, effective 9/15/05; 04-21-036 (Order 04-284), § 232-28-285, filed 10/14/04, effective 11/14/04.]

WAC 232-28-286 2010, 2011, and 2012 Spring black bear seasons and regulations. It is unlawful to fail to comply with the provisions below. Violators may be punished under RCW 77.15.410, 77.15.245, and 77.15.280 (1)(c).

Who may apply: Anyone with a valid Washington big game license, which includes black bear as a species option.

Hunt areas, permit levels, and season dates for each license year:

Hunt name	Hunt area	Permits	Season dates ^b
Sherman	GMU 101	19	April 15 – May 31
Kelly Hill	GMU 105	13	April 15 – May 31
Douglas	GMU 108	7	April 15 – May 31
Aladdin	GMU 111	13	April 15 – May 31
49 Degrees North	GMU 117	19	April 15 – May 31
Huckleberry	GMU 121	19	April 15 – May 31
Blue Creek	GMU 154	15	April 15 – May 31
Dayton	GMU 162	15	April 15 – May 31
Tucannon	GMU 166	5	April 15 – May 31
Wenaha	GMU 169	45	April 15 – June 15
Mt. View	GMU 172	15	April 15 – May 31
Lick Creek	GMU 175	15	April 15 – May 31
Couse	GMU 181	4	April 15 – May 31
Grande Ronde	GMU 186	5	April 15 – May 31
North Skagit	That portion of GMU 418 that is designated as the hunt area by DNR, Sierra Pacific, and Grandy Lake Timber company.	20	April 15 – May 31
Monroe	That portion of GMU 448 that is designated as the hunt area by DNR, Green Crow, and Longview Timber Lands.	25	April 15 – May 31
Copalis ^a	That portion of GMU 642 that is designated as the hunt area by Rayonier Timber Company.	100	April 15 – June 15
Kapowsin ^a	That portion of GMUs 653 and/or 654 that is designated as the hunt area by Hancock Forest Management and International Forestry.	150	April 15 – May 15
Lincoln ^a	That portion of GMU 501 that is designated as the hunt area by participating commercial timber landowners.	75	April 15 – June 15
^a Spring black bear hunting seasons under this area constitute a pilot program to reduce black bear damage to trees.			
^b Permits are valid for the license year they are issued.			

Bag limit: One black bear per black bear special permit season.

License required: A valid big game hunting license, which includes black bear as a species option, is required to hunt black bear. One black bear transport tag is included with a big game hunting license that has black bear as a species option.

Hunting method: Hunters may use any lawful big game modern firearm, archery, or muzzleloader equipment for hunting black bear. The use of dogs or bait to hunt black bear is prohibited statewide.

Submitting bear teeth: Successful bear hunters must submit the black bear premolar located behind the canine tooth of the upper jaw.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, and 77.32.530. 10-10-061 and 11-02-044 (Orders 10-94 and 10-94A), § 232-28-286, filed 4/30/10 and 12/30/10, effective 5/31/10 and 1/30/11. Statutory Authority: RCW 77.12.047, 77.12.020. 09-09-082 (Order 09-52), § 232-28-286, filed 4/15/09, effective 6/16/09; 08-01-052 (Order 07-292), § 232-28-286, filed 12/13/07, effective 1/13/08. Statutory Authority: RCW 77.12.047, 07-01-049 (Order 06-300), § 232-28-286, filed 12/14/06, effective 1/14/07; 06-11-030 (Order 06-90), § 232-28-286, filed 5/8/06, effective 6/16/06.]

WAC 232-28-287 2009-2010, 2010-2011, and 2011-2012 Cougar permit seasons and regulations. It is unlawful to fail to comply with the provisions below. Violators may be punished under RCW 77.15.410, 77.15.245, and 77.15-280 (1)(c).

Who may apply: Anyone with a valid Washington big game license, which includes cougar as a species option.

Hunt areas, permit levels, and season dates for each license year:

Hunt Name	Hunt Area	Permits	Season Dates ^a
South Cascades	GMUs 503, 505, 510-520, 524, 550-574, 653, 654, 667	40	Jan. 1 - Mar. 31
Blue Mountains	GMUs 145-154, 162-186	100	Jan. 1 - Mar. 31
Kittitas-Yakima	GMUs 328-368	30	Jan. 1 - Mar. 31
Spokane	GMUs 124-133	30	Jan. 1 - Mar. 31

^aPermits are valid for the license year they are issued.

Requirements for Cougar Seasons:

Bag limit: One (1) cougar per license year, excluding public safety cougar removals. It is unlawful to kill or possess spotted cougar kittens or adult cougars accompanied by spotted kittens.

License required: A valid big game hunting license, which includes cougar as a species option, is required to hunt cougar.

Tag information: One cougar transport tag is included with a big game license that has cougar as a species option.

Hunting method: The use of dogs to hunt cougar is prohibited except by a public safety cougar removal permit (WAC 232-12-243) or commission authorized hound permit (WAC 232-28-285).

Cougar pelt sealing: Any person who takes a cougar must comply with the sealing requirements in WAC 232-12-024.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, and 77.32.530. 10-10-061 and 11-02-044 (Orders 10-94 and 10-94A), § 232-28-287, filed 4/30/10 and 12/30/10, effective 5/31/10 and 1/30/11. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240. 09-09-083 (Order 09-53), § 232-28-287, filed 4/15/09, effective 5/16/09.]

WAC 232-28-288 2010-2011 Fall black bear hunting seasons and regulations. It is unlawful to fail to comply with the provisions below. Violators may be punished under RCW 77.15.410, 77.15.245, and 77.15.280 (1)(c).

Black Bear Management Unit	Season	Hunt Area
Coastal	Aug. 1 - Nov. 15, 2010 Aug. 1 - Nov. 15, 2011	GMUs 501, 504, 506, 530, 601, 602, 603, 607-621, 636-651, 658-663, 672-684
Puget Sound	Aug. 1 - Nov. 15, 2010 Aug. 1 - Nov. 15, 2011	GMUs 407, 410, 454, 624, 627, 633, 652, 666, 667

Black Bear Management Unit	Season	Hunt Area
North Cascades	Aug. 1 - Nov. 15, 2010 Aug. 1 - Nov. 15, 2011	GMUs 418-450, 460
South Cascades	Aug. 14 - Nov. 15, 2010 Aug. 13 - Nov. 15, 2011	GMUs 466, 485, 503, 505, 510-520, 524, 550-574, 653, 654
Okanogan	Aug. 14 - Nov. 15, 2010 Aug. 13 - Nov. 15, 2011	GMUs 203, 209-243
East Cascades	Aug. 1 - Nov. 15, 2010 Aug. 1 - Nov. 15, 2011	GMUs 244-247, 249-251, 328, 329-368, 382, 388, 578
Northeastern A	Sept. 1 - Nov. 15, 2010 Sept. 1 - Nov. 15, 2011	GMUs 101-121, 204
Northeastern B	Aug. 14 - Nov. 15, 2010 Aug. 13 - Nov. 15, 2011	GMUs 124-130
Blue Mountains	Sept. 1 - Nov. 15, 2010 Sept. 1 - Nov. 15, 2011	GMUs 145-154, 162-186
Columbia Basin	Aug. 1 - Nov. 15, 2010 Aug. 1 - Nov. 15, 2011	GMUs 133, 136, 139, 142, 248, 254, 260-290, 371-381
Long Island	Sept. 1 - Nov. 15, 2010 Sept. 1 - Nov. 15, 2011	GMU 699

Bag Limit: Two (2) black bear per annual hunting season, only one of which may be taken in Eastern Washington.

Area Restriction: Special deer permit required to hunt black bear in GMU 485.

License Required: A valid big game hunting license, which includes black bear as a species option, is required to hunt black bear. One black bear transport tag is included with a big game hunting license that has black bear as a species option. A second black bear transport tag must be purchased to take a second bear.

Hunting Method: Hunters may use any lawful big game modern firearm, archery, or muzzleloader equipment for hunting black bear. The use of hounds and bait to hunt black bear is prohibited statewide.

Submitting Bear Teeth: Successful bear hunters must submit the black bear premolar tooth located behind the canine tooth of the upper jaw.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530. 10-10-061 (Order 10-94), § 232-28-288, filed 4/30/10, effective 5/31/10.]

WAC 232-28-290 Washington raffle hunts. 1. The commission, in consultation with the director, may authorize hunts for big game animals and wild turkey through raffle.

2. When a raffle hunt is adopted by the commission the director may conduct the raffle or may award a contract to a nonprofit wildlife conservation organization (hereafter referred to as "organization") to market and conduct the raffle drawing. The department of fish and wildlife shall solicit bids consistent with established state competitive bid rules.

3. There is no limit on the number of raffle tickets a person may purchase.

4. The organization interested in conducting a raffle for an authorized hunt shall submit a proposal outlining its experience and plan to conduct a raffle. The proposal shall include:

- a. Name of the organization, articles of incorporation, and contact person.
- b. The date, time, and place of the proposed raffle drawing.
- c. The approximate number of raffle tickets expected to be sold.
- d. Past experience in conducting raffles.
- e. Marketing strategies to be used.
- f. Portion of revenue proposed to be retained by the organization.

5. The director will select an organization to conduct a raffle.

a. Revenue potential to the department will be a primary criterion in applicant selection.

b. The department shall enter into a contract with the organization identifying specific terms of the contract.

c. The director may authorize the organization to sell raffle tickets for the department and retain a portion of the revenue from the tickets sold.

6. The following are rules for raffles conducted by a director authorized nonprofit wildlife conservation organization.

a. The organization shall notify the public about the raffle hunt opportunity and offer raffle tickets for sale.

b. The public must be informed of the date, time, and place of the raffle, and the organization must hold the drawing as specified.

c. The drawing must be accessible to the public.

d. Raffle ticket sales must be completed prior to the public drawing. An accounting must be made of raffle tickets and funds received. A representative of the department will monitor the drawing.

e. One winner and two alternates shall be drawn at the drawing.

f. The organization shall notify the department of the name, address, and telephone number of the raffle winner and two alternates immediately (but no later than two business days) after the drawing.

g. The department's share of the raffle revenue shall be delivered to the department within 30 (thirty) business days of the drawing.

7. The following are rules for raffles conducted by the department.

a. The department shall notify the public about the raffle hunt opportunity and offer raffle tickets for sale.

b. The department shall inform the public of date and place of the raffle, and hold the drawing as specified.

c. Raffle ticket sales must be complete prior to the drawing.

d. One winner and two alternates shall be drawn at the drawing.

8. The department will notify the winner and two alternates by telephone and by certified mail. The department will obtain enough information from the winner to issue the appropriate hunting license and transport tag(s).

9. If the winner does not contact the department within 15 business days of the drawing, the first alternate will be contacted and offered the raffle hunt. If the first alternate cannot be contacted within 10 business days after the winner disqualification deadline, the second alternate will be contacted and offered the raffle hunt. If the second alternate cannot be contacted within 10 business days after the first alternate disqualification deadline, the raffle hunt will not be offered by the department.

10. There shall be no refunds for any raffle ticket purchases.

11. The deer raffle winner may purchase an additional deer hunting license and transport tag and the elk raffle winner may purchase an additional elk hunting license and transport tag if desired. Even if drawn in a previous license year for a mountain goat, bighorn sheep, or moose hunt a hunter may participate in a raffle hunt. Turkey raffle winners may purchase up to three additional turkey licenses and transport tags.

12. Hunting licenses or transport tags obtained pursuant to a raffle may not be resold or reassigned.

13. Revenue from the sale of single-species raffle permits shall be used for the management of that species and revenue from the sale of multiple-species raffle permits shall be used for game management, except the hunting license and transport tag fees for the appropriate species shall be deducted from the raffle revenue.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530. 10-10-061 (Order 10-94), § 232-28-290, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW

77.12.040, 77.12.020, 77.32.070, 77.32.530. 01-10-048 (Order 01-69), § 232-28-290, filed 4/26/01, effective 5/27/01.]

WAC 232-28-291 Special hunting season permits.

The commission may establish special hunting seasons and may set the conditions for each category and hunt.

1. Deer, elk, cougar, or black bear special hunting season permit applications:

A. To apply for special hunting season permits for all categories of deer, elk, cougar, or black bear, applicants must have a valid Washington big game hunting license and a valid transport tag for the appropriate species. To apply for a particular hunt, each applicant for deer or elk must have the proper transport tag as identified in the special deer or elk permit regulations.

B. Multiple season deer and elk permit applications may be purchased without additional licenses or tags. Persons who are successfully drawn must purchase a multiple season permit for deer or elk and may also apply for archery, muzzle-loader, or modern firearm special hunting season permits for the species drawn.

2. Mountain goat, moose, and bighorn sheep special hunting season permit applications:

A. Persons who have previously harvested a mountain goat, bighorn sheep ram, or bull moose in Washington are ineligible for a special hunting season permit for that category. This lifetime harvest restriction does not apply to individuals who harvested a mountain goat before 1999, raffle or auction hunt authorizations, ewe-only bighorn sheep hunts, or antlerless-only moose hunts.

B. Successful applicants under this section must purchase the appropriate hunting license by the deadline established by the department (a minimum of 15 days). Failure to purchase forfeits the permit to an alternate applicant.

3. Wild turkey special hunting season permit applications

A. To apply for wild turkey special hunting season permits, each applicant must have a valid small game hunting license.

B. Fall wild turkey special hunting season permit holders must have a valid turkey transport tag in possession to hunt turkeys in fall special hunting seasons.

4. Special hunting season permit applications:

A. Maximum group sizes are determined for each category. If a group application is drawn, all hunters in the group will receive a special hunting season permit and each hunter in the group can take an animal. If the number of permits available in a hunt category is less than the maximum group size, then the maximum group size is equal to the number of permits.

- i. Maximum group size for deer categories is 8.
- ii. Maximum group size for elk categories is 8.
- iii. Maximum group size for bear categories is 2.
- iv. Maximum group size for cougar categories is 2.
- v. Maximum group size for mountain goat categories is 2.
- vi. Maximum group size for bighorn sheep categories is 2.
- vii. Maximum group size for fall turkey categories is 4.
- viii. Maximum group size for moose categories is 2.
- ix. Maximum group size for multiple season deer is 2.

x. Maximum group size for multiple season elk is 2.

B. An applicant may purchase only one application for a special hunting season permit for each category.

C. Permit applications will allow four choices for all categories except the quality category for deer and elk will allow two choices.

D. Permits will be drawn by computer selection using a weighted point selection system.

i. Applicants will receive one point for each application category purchased.

ii. Once drawn for a permit, the applicant's points will be reduced to zero in that category.

iii. An applicant's accumulated point totals, immediately prior to sales of the 2010 permit applications, will be replicated across all categories for that species. The point replication will only occur in 2010, during the transition from single species categories to multiple categories of the same species. Applicants for any new category added in the future will begin with the point awarded at the time of the initial application purchase.

E. Incomplete, ineligible, or inaccurate applications will not be accepted or entered into the drawing.

F. Permits will be voided if the applicant is found to be ineligible or to have provided an application based on inaccurate information.

G. The purchase of an application will result in one accrued point for the category purchased.

H. If an applicant makes a mistake, applies for the wrong hunt, and is successfully drawn, the special hunting season permit can be returned to the department of fish and wildlife Olympia headquarters before the opening day of the special hunting season. The applicant's points will be restored to the level prior to the permit drawing.

I. Anyone may apply for a special hunting season permit for deer, elk, bear, cougar, and wild turkey.

5. In addition to requirements for special hunting season permit applications, following are application requirements for:

A. Special hunting seasons for persons of disability: Only applicants with a Washington disabled hunter permit are eligible to apply for any special hunting season permits for persons of disability.

B. Special hunting seasons for youth: Only persons who are eligible to lawfully purchase a youth special hunt application are eligible to apply for special hunting season permits for youth.

C. Special hunting seasons for hunters age 65 and older: Only applicants sixty-five years of age or older on or before March 31 of the current license year will be eligible to apply for special hunting season permits for hunters age 65 and older.

D. Special hunting seasons for master hunter program graduates: Only persons who hold a valid certificate from the Washington department of fish and wildlife's master hunter program are eligible to apply for special hunting season permits for master hunters.

6. Citizen reward for reporting violations - bonus points: A person who provides information which contributes substantially to the arrest of another person for illegally hunting or killing big game or an endangered species as defined by Title 77 RCW is eligible to receive ten bonus points toward

the special hunting permit drawing for one application category of deer or elk special hunting season permits.

A. Only ten bonus points can be awarded for providing information for each person charged regardless of the number of violations involved.

B. Selection of bonus points is in lieu of application for a cash award.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530. 10-10-061 (Order 10-94), § 232-28-291, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240. 09-09-083 (Order 09-53), § 232-28-291, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210. 08-09-090 (Order 08-78), § 232-28-291, filed 4/18/08, effective 5/19/08. Statutory Authority: RCW 77.12.047, 06-11-032 (Order 06-92), § 232-28-291, filed 5/8/06, effective 6/8/06; 05-02-046 (Order 04-327), § 232-28-291, filed 1/3/05, effective 2/3/05; 03-16-087 (Order 03-175), § 232-28-291, filed 8/5/03, effective 9/5/03; 03-13-047 (Order 03-129), § 232-28-291, filed 6/12/03, effective 7/13/03; 03-02-005 (Order 02-301), § 232-28-291, filed 12/20/02, effective 1/20/03. Statutory Authority: RCW 77.12.040, 77.12.020, 77.32.070, 77.32.530. 01-10-048 (Order 01-69), § 232-28-291, filed 4/26/01, effective 5/27/01.]

WAC 232-28-292 Washington auction hunts. 1. The commission, in consultation with the director, may authorize hunts for big game animals and wild turkeys through auction.

2. When an auction hunt is adopted by the commission, the director shall solicit nonprofit wildlife conservation organizations (hereafter referred to as "organizations") to bid to market and conduct a public auction for the special auction hunt. The department of fish and wildlife shall solicit bids consistent with established state competitive bid rules.

3. The organization interested in conducting an auction for an authorized hunt shall submit a proposal outlining its experience and plan to conduct a public auction. The proposal shall include:

- a. Name of the organization, articles of incorporation, and contact person.
- b. The date, time, and place of the proposed public auction.
- c. The approximate number of people expected to attend the auction.
- d. Past experience in conducting auctions.
- e. Marketing strategies to be used.
- f. Portion of revenue proposed to be retained by the organization.

4. The director will select an organization to conduct an auction.

- a. Revenue potential to the department will be a primary criterion in applicant selection.
- b. The department shall enter into a contract with the organization identifying specific terms of the contract.

5. The organization shall notify the public about the auction hunt opportunities.

- a. The public must be informed of the date, time, and place of the auction and, the organization must hold the auction as specified.
- b. The auction must be accessible to the public.
- c. Anyone may bid on an auction permit.
- d. The organization shall award the hunt to the highest qualified bidder who will then become the auction hunt hunter.

e. The organization shall notify the department of the name and address of the successful bidder within two days of the auction.

f. The department's share of the auction revenue shall be delivered to the department within 30 days of the auction.

6. Revenue from the sale of single-species auction permits shall be used for the management of that species and revenue from the sale of multiple-species auction permits shall be used for game management. Except, that the hunting license fees for the appropriate species shall be considered part of the auction price and be deducted from the auction revenue. A hunting license and transport tag will be mailed to the successful bidder.

7. The deer auction winner may purchase an additional deer hunting license and transport tag, and the elk auction winner may purchase an additional elk hunting license and transport tag. Even if drawn in a previous license year for a mountain goat, bighorn sheep, or moose hunt, a hunter may participate in an auction hunt.

8. Hunting licenses or transport tags obtained pursuant to an auction may not be resold or reassigned.

9. The auction hunt hunter shall comply with all applicable hunting rules and regulations.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530. 10-10-061 (Order 10-94), § 232-28-292, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.040, 77.12.020, 77.32.070, 77.32.530. 01-10-048 (Order 01-69), § 232-28-292, filed 4/26/01, effective 5/27/01.]

WAC 232-28-294 Multiple season big game permits.

The commission may, by rule, offer permits for hunters to hunt deer or elk during more than one general season.

An annual drawing will be conducted by the department for multiple season permits.

(1) Multiple season big game hunting permit applications:

(a) To apply for multiple season big game hunting season permits for deer or elk, applicants must purchase a permit application.

(b) No refunds or exchanges for applications will be made for persons applying for multiple season big game hunting season permits after the application has been submitted.

(c) An applicant may purchase only one application for a multiple season big game hunting season permit for each species.

(d) Permits will be randomly drawn by computer selection.

(e) Incomplete applications will not be accepted.

(f) The department will establish application and drawing dates.

(2) The bag limit for this permit is one deer or elk.

(3) Multiple season permits:

(a) Hunters who are drawn will be required to purchase their original deer or elk license, corresponding to their permit, and the multiple season big game permit.

(b) Successful applicants will be allowed to purchase their permit at any time prior to September 1st.

(c) The permits are not transferable.

(4) Permit holders are required to follow all rules and restrictions for general season hunters within the game management unit or area hunted.

Number of Permits	Dates	Game Management Units (GMUs)	Legal Animal	Eligible Hunters
Multiple Season Deer Permits				
4000	Sept. 1 - December 31 within general seasons and regulations established by the commission for deer	Statewide in those GMUs with general seasons for archery, muzzleloader, or modern firearm hunters	Any legal deer consistent with the game management unit or area restrictions	Any licensed deer hunter
50	Sept. 1 - December 31 within general seasons and regulations established by the commission for deer	Statewide in those GMUs with general seasons for archery, muzzleloader, or modern firearm hunters	Any legal deer consistent with the game management unit or area restrictions	Hunter education instructors meeting qualifications and selection criteria established by the department
Multiple Season Elk Permits				
850	Sept. 1 - December 31 within general seasons and regulations established by the commission for elk	Statewide in those GMUs with general seasons for archery, muzzleloader, or modern firearm hunters	Any legal elk consistent with the game management unit or area restrictions	Any licensed elk hunter
25	Sept. 1 - December 31 within general seasons and regulations established by the commission for elk	Statewide in those GMUs with general seasons for archery, muzzleloader, or modern firearm hunters	Any legal elk consistent with the game management unit or area restrictions	Hunter education instructors meeting qualifications and selection criteria established by the department

[Statutory Authority: RCW 77.12.047, 77.32.450, and 77.32.370. 11-01-041 (Order 10-313), § 232-28-294, filed 12/6/10, effective 1/6/11. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240. 09-09-083 (Order 09-53), § 232-28-294, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047, 77.12.020. 08-01-052 (Order 07-292), § 232-28-294, filed 12/13/07, effective 1/13/08; 06-04-066 (Order 06-09), § 232-28-294, filed 1/30/06, effective 3/2/06.]

WAC 232-28-295 Landowner hunting permits. A landowner may enter into a contract with the department and establish boundaries and other requirements for hunter access consistent with commission policy.

It is unlawful for hunters to participate in landowner-permit hunts unless the hunters possess both an access permit from the landowner and a hunting permit from the department for the species covered under landowner's contract. A violation of this section is punishable under RCW 77.15.410.

(1) Buckrun

Buckrun is located in Grant County, near the town of Wilson Creek.

Hunting on Buckrun is managed for a quality experience by scheduling hunt dates and keeping the number of hunters in

the field low. Hunters with limited flexibility for hunt dates may experience scheduling problems. Hunters can generally expect one day hunts during the permit seasons with written authorization from the Buckrun manager. All hunters must check in and out on hunt day. Hunts will be scheduled on a first come basis by calling 509-345-2577 in advance.

Deer

2009 Buckrun Landowner Hunting Permits

The manager of Buckrun will distribute these hunting permits. An access fee may be charged in order to utilize these permits. No access fee will be charged for the raffle permit winners. Only hunters possessing a modern firearm deer tag are eligible for permits on Buckrun properties. Contact the manager at 509-345-2577 for additional information.

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Buckrun	10	Sept. 1 - Dec. 31	Antlerless Mule Deer or any Whitetail Deer	Buckrun
Buckrun	30	Sept. 1 - Dec. 31	Any deer	Buckrun
Buckrun Raffle	10	Oct. 26 - Dec. 31	Any deer	Buckrun

Deer

2009 Buckrun Special Hunting Permits

Hunters apply to the Washington department of fish and wildlife for these permits. Only hunters possessing a modern firearm deer tag are eligible for Buckrun special permits. All hunters must check in and out. Schedule hunts in advance by calling 509-345-2577.

Hunt Name	Permit Number	Permit Season	Special Restrictions	Boundary Description
Buckrun	10	Sept. 1 - Dec. 31	Antlerless Mule Deer or any White-tail Deer	Buckrun

(2) Silver Dollar Association

The Silver Dollar Association is located in Yakima and Benton counties, on the western edge of the Hanford Reservation. A legal description of the property is in the contract between the Silver Dollar Association and the department.

2009-10 Silver Dollar Association Landowner Hunting Permits

The manager of the Silver Dollar Association will distribute these hunting permits. An access fee may be charged in order to utilize these permits.

Elk

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Silver Dollar	24	Aug. 1 - March 31	Any Elk	Silver Dollar
Silver Dollar	8	Aug. 1 - March 31	Antlerless	Silver Dollar

2009-10 Silver Dollar Special Hunting Permits

Hunters apply to the Washington department of fish and wildlife for these permits.

Elk

Hunt Name	Permit Number	Permit Season	Special Restrictions	Boundary Description
Silver Dollar	8	Aug. 1 - March 31	Youth Only, Any Elk	Silver Dollar
Silver Dollar	6	Aug. 1 - March 31	Youth Only, Antlerless Elk Only	Silver Dollar
Antlerless Elk				
Silver Dollar	2	Aug. 1 - March 31	Persons of Disability Only, Antlerless Elk Only	Silver Dollar
Antlerless Elk				

(3) Blackrock Ranches

Blackrock Ranches is located in Yakima County, west of the Hanford Reservation. A legal description of the property is in the contract between Blackrock Ranches and the department.

2009-10 Blackrock Ranches Landowner Hunting Permits

The manager of Blackrock Ranches will distribute these hunting permits. An access fee may be charged in order to utilize these permits.

Elk

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Blackrock Ranches	6	Aug. 1 - March 31	Any Elk	Blackrock Ranches
Blackrock Ranches	6	Aug. 1 - March 31	Antlerless	Blackrock Ranches

2009-10 Blackrock Ranches Special Hunting Permits

Hunters apply to the Washington department of fish and wildlife for these permits.

Elk

Hunt Name	Permit Number	Permit Season	Special Restrictions	Boundary Description
Blackrock Ranches	1	Aug. 1 - March 31	Any Elk	Blackrock Ranches
Blackrock Ranches	3	Aug. 1 - March 31	Antlerless Only	Blackrock Ranches
Blackrock Ranches	1	Aug. 1 - March 31	Youth Only, Any Elk	Blackrock Ranches
Blackrock Ranches	3	Aug. 1 - March 31	Youth Only, Antlerless Only	Blackrock Ranches

(4) Pine Mountain Ranch

The Pine Mountain Ranch is located in Yakima County, 14 miles west of Yakima. A legal description of the property is in the contract between the Pine Mountain Ranch and the department.

2009 Pine Mountain Ranch Landowner Hunting Permits

The manager of the Pine Mountain Ranch will distribute these hunting permits. An access fee may be charged in order to utilize these permits.

Deer

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Pine Mountain Ranch	2	Nov. 2 - Dec. 31	Any Buck	Pine Mountain Ranch

Elk

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Pine Mountain Ranch	1	Nov. 2 - Dec. 31	Any Bull	Pine Mountain Ranch

2009 Pine Mountain Ranch Special Hunting Permits

Hunters apply to Washington department of fish and wildlife for these permits.

Deer

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Pine Mountain Ranch	2	Nov. 2 - Dec. 31	Youth Only, Any Buck	Pine Mountain Ranch

Elk

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Pine Mountain Ranch	1	Nov. 2 - Dec. 31	Youth Only, Any Bull	Pine Mountain Ranch

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530, 10-10-061 (Order 10-94), § 232-28-295, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 09-09-083 (Order 09-53), § 232-28-295, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 08-09-090 (Order 08-78), § 232-28-295, filed 4/18/08, effective 5/19/08; 07-17-049 (Order 07-166), § 232-28-295, filed 8/9/07, effective 9/9/07; 07-11-017 (Order 07-62), § 232-28-295, filed 5/3/07, effective 6/3/07. Statutory Authority: RCW 77.12.047, 07-01-049 (Order 06-300), § 232-28-295, filed 12/14/06, effective 1/14/07; 06-11-032 (Order 06-92), § 232-28-295, filed 5/8/06, effective 6/8/06. Statutory Authority: RCW 77.12.047, 77.12.020, 06-04-066 (Order 06-09), § 232-28-295, filed 1/30/06, effective 3/2/06.]

WAC 232-28-299 Mandatory report of hunting activity. (1) All hunters purchasing a hunting license must report their hunting activity for deer, elk, bear, or turkey.

(a) Hunters must report hunting activity, for each tag and permit acquired, by January 31 or within 10 days after the close of an eligible hunt, whichever date is later.

(b) Reports must be made using the department's designated automated telephone hunter reporting system (toll free) or internet hunter reporting system.

(c) Any hunter not reporting, for each tag and permit acquired, by the reporting deadline will be in noncompliance of reporting requirements.

(d) Compliance will be credited for each transport tag and permit acquired.

(2) As an incentive for prompt reporting, all hunters who report by midnight January 10 or within 10 days after the last day of their permit hunt will be entered into a drawing for special deer and elk incentive permits. To be eligible for the drawing, hunters must report their hunting activity for each transport tag and permit acquired.

(3) Hunters who have not reported hunting activity by the reporting deadline for deer, elk, bear, or turkey tags and permits acquired the previous year will be required to pay a \$10 penalty before a new license that includes deer, elk, bear,

or turkey tags will be issued. A hunter may only be penalized a maximum of \$10 during a license year.

[Statutory Authority: RCW 77.12.047, 77.15.280, 77.32.020, and 77.32.-070, 10-16-005 (Order 10-187), § 232-28-299, filed 7/21/10, effective 8/21/10. Statutory Authority: RCW 77.12.047, 77.12.020, 08-01-052 (Order 07-292), § 232-28-299, filed 12/13/07, effective 1/13/08. Statutory Authority: RCW 77.12.047, 05-17-098 (Order 05-174), § 232-28-299, filed 8/15/05, effective 9/15/05; 02-15-018 (Order 02-129), § 232-28-299, filed 7/8/02, effective 8/8/02. Statutory Authority: RCW 77.12.040, 77.12.020, 77.32.070, 77.32.530, 01-10-048 (Order 01-69), § 232-28-299, filed 4/26/01, effective 5/27/01.]

WAC 232-28-337 Deer and elk area descriptions.**ELK AREAS**

Elk Area No. 1008 West Wenaha (Columbia County): That part of GMU 169 west of USFS trail 3112 from Tepee Camp (east fork of Butte Creek) to Butte Creek, and west of Butte Creek to the Washington-Oregon state line.

Elk Area No. 1009 East Wenaha (Columbia, Garfield, Asotin counties): That portion of GMU 169 east of USFS trail 3112 from Tepee Camp (east fork of Butte Creek) to Butte Creek, and east of Butte Creek to the Washington-Oregon state line.

Elk Area No. 1010 (Columbia County): GMU 162 excluding National Forest land and the Rainwater Wildlife Area.

Elk Area No. 1011 (Columbia County): That part of GMU 162 east of the North Touchet Road, excluding National Forest land.

Elk Area No. 1012 (Columbia County): That part of GMU 162 west of the North Touchet Road, excluding National Forest land and the Rainwater Wildlife Area.

Elk Area No. 1013 (Asotin County): GMU 172, excluding National Forest lands.

Elk Area No. 1014 (Columbia-Garfield counties): That part of GMU 166 Tucannon west of the Tucannon River and USFS Trail No. 3110 (Jelly Spr.-Diamond Pk. Trail).

Elk Area No. 1015 Turnbull (Spokane County): Located in GMU 130, designated areas within the boundaries of Turnbull National Wildlife Refuge.

Elk Area No. 1016 (Columbia County): GMU-162 Dayton, excluding the Rainwater Wildlife Area.

Elk Area No. 2032 Malaga (Kittitas and Chelan counties): Beginning at the mouth of Davies Canyon on the Columbia River; west along Davies Canyon to the cliffs above (north of) the North Fork Tarpiscan Creek; west and north along the cliffs to the Bonneville Power Line; southwest along the power line to the North Fork Tarpiscan Road in Section 9, Township 20N, Range 21E; north and west along North Fork Tarpiscan Road to Colockum Pass Road (Section 9, Township 20N, Range 21E); south and west on Colockum Pass Road to section line between Sections 8 & 9; north along the section line between Sections 8 and 9 as well as Sections 4 & 5 (T20N, R21E) & Sections 32 & 33 (T21N, R21E) to Moses Carr Road; west and north on Moses Carr Road to Jump Off Road; south and west on Jump Off Road to Shaller Road; north and west on Shaller Road to Upper Basin Loop Road; north and west on Upper Basin Loop Road to Wheeler Ridge Road; north on Wheeler Ridge Road to the Basin Loop Road (pavement) in Section 10 (T21N, R20E); north on Basin Loop Road to Wenatchee Heights Road; west on Wenatchee Heights Road to Squilchuck Road; south on Squilchuck Road to Beehive Road (USFS Rd 9712); northwest on Beehive Road to USFS Rd 7100 near Beehive Reservoir; north and west on USFS Rd 7100 to Peavine Canyon Road (USFS Rd 7101); north and east on Peavine Canyon Road to Number Two Canyon Road; north on Number Two Canyon Road to Crawford Street in Wenatchee; east on Crawford Street to the Columbia River; south and east along the Columbia River to Davies Canyon and point of beginning. (Naneum Green Dot, Washington Gazetteer, Wenatchee National Forest)

Elk Area No. 2033 Peshastin (Chelan County): Starting at the Division St bridge over the Wenatchee River in the town of Cashmere; S on Aplets Way then Division St to Pioneer St; W on Pioneer St to Mission Creek Rd; S on Mission Creek Rd to Binder Rd; W on Binder Rd to Mission Creek Rd; S on Mission Creek Rd to Tripp Canyon Rd; W on Tripp Canyon Rd to where Tripp Canyon Rd stops following Tripp Creek; W on Tripp Creek to its headwaters; W up the drainage, about 1000 feet, to US Forest Service (USFS) Rd 7200-160; W on

USFS Rd 7200-160 to Camas Creek Rd (USFS Rd 7200); W on Camas Creek Rd (USFS 7200 Rd) (excluding Camas Land firearm closure*) to US Hwy 97; N on US Hwy 97 to Mountain Home Rd (USFS 7300 Rd); N on Mountain Home Rd to the Wenatchee River in the town of Leavenworth; S on the Wenatchee River to the Division St bridge in Cashmere and the point of beginning.

Elk Area No. 2051 Tronsen (Chelan County): All of GMU 251 except that portion described as follows: Beginning at the junction of Naneum Ridge Road (WDFW Rd 9) and Ingersol Road (WDFW Rd 1); north and east on Ingersol Road to Colockum Road (WDFW Rd 10); east on Colockum Road and Colockum Creek to the intersection of Colockum Creek and the Columbia River; south on the Columbia River to mouth of Tarpiscan Creek; west up Tarpiscan Creek and Tarpiscan Road (WDFW Rd 14) and North Fork Road (WDFW Rd 10.10) to the intersection of North Fork Road and Colockum Road; southwest on Colockum Road to Naneum Ridge Road; west on Naneum Ridge Road to Ingersol Road and the point of beginning.

Elk Area No. 3068 Klickitat Meadows (Yakima County): Beginning at Darland Mountain, southeast along the main divide between the Diamond Fork drainage and the Ahtanum Creek drainage to the point due west of the headwaters of Reservation Creek (Section 18, T12N, R14E); then along a line due west to Spencer Point (as represented in the DNR 100k map); northeast from Spencer Point to US Forest Service (USFS) Trail 1136; north along USFS Trail 1136 to USFS Trail 615; east on USFS Trail 615 to Darland Mountain and the point of beginning.

Elk Area No. 3681 Ahtanum (Yakima County): That part of GMU 368 beginning at the power line crossing on Ahtanum Creek in T12N, R16E, Section 15; west up Ahtanum Creek to South Fork Ahtanum Creek; southwest up South Fork Ahtanum Creek to its junction with Reservation Creek; southwest up Reservation Creek and the Yakama Indian Reservation boundary to the main divide between the Diamond Fork drainage and Ahtanum Creek drainage; north along the crest of the main divide between the Diamond Fork drainage and the Ahtanum Creek drainage to Darland Mountain; northeast on US Forest Service Trail 615 to US Forest Service Road 1020; northeast on US Forest Service Road 1020 to US Forest Service Road 613; northeast on US Forest Service Road 613 to US Forest Service Trail 1127; northeast on US Forest Service Trail 1127 to US Forest Service Road 1302 (Jump Off Road), southeast of the Jump Off Lookout Station; northeast on US Forest Service Road 1302 (Jump Off Road) to Highway 12; northeast on Highway 12 to the Naches River; southeast down the Naches River to Cowiche Creek; west up Cowiche Creek and South Fork Cowiche Creek to Summitview Avenue; northwest on Summitview Avenue to Cowiche Mill Road; west on Cowiche Mill Road to the power line in the northeast corner of T13N, R15E, SEC 13; southeast along the power line to Ahtanum Creek and the point of beginning.

Elk Area No. 3721 Corral Canyon (Benton and Yakima counties): That part of GMU 372 beginning at the Yakima River Bridge on SR 241 just north of Mabton; north along SR 241 to the Rattlesnake Ridge Road (mile post #19); east on

Rattlesnake Ridge Road to the Hanford Reach National Monument's (HRNM) southwest corner boundary; east and south along the HRNM boundary to SR 225; south on SR 225 to the Yakima River Bridge in Benton City; west (upstream) along Yakima River to point of beginning (SR 241 Bridge).

Elk Area No. 3722 Blackrock (Benton and Yakima counties): That part of GMU 372 beginning at southern corner of the Yakima Training Center border on Columbia River, northwest of Priest Rapids Dam; southeast on southern shore of Columbia River (Priest Rapids Lake) to Priest Rapids Dam; east along Columbia River to the Hanford Reach National Monument's (HRNM) western boundary; south along the HRNM boundary to the Rattlesnake Ridge Road; west on Rattlesnake Ridge Road to SR 241; south on SR 241 to the Yakima River Bridge just north of Mabton; west along Yakima River to SR 823 (Harrison Road) south of town of Pomona; east along SR 823 (Harrison Road) to SR 821; southeast on SR 821 to Firing Center Road at I-82; east on Firing Center Road to main gate of Yakima Training Center; south and east along Yakima Training Center boundary to southern corner of Yakima Training Center boundary on Columbia River and point of beginning.

Elk Area No. 3911 Fairview (Kittitas County): Beginning at the intersection of the BPA Power Lines in T20N, R14E, Section 36 and Interstate 90; east along the power lines to Highway 903 (Salmon La Sac Road); northwest along Highway 903 to Pennsylvania Avenue; northeast along Pennsylvania Avenue to No. 6 Canyon Road; northeast along No. 6 Canyon Road to Cle Elum Ridge Road; north along Cle Elum Ridge Road to Carlson Canyon Road; northeast along Carlson Canyon Road to West Fork Teanaway River; east along West Fork Teanaway River to North Fork Teanaway River; north along North Fork Teanaway River to Teanaway Road; southeast on Teanaway Road to Ballard Hill Road; east on Ballard Hill Rd and Swauk Prairie Road to Hwy 970; northeast on Hwy 970 to Hwy 97; south on Hwy 97 to the power lines in T20N, R17E, Section 34; east on the power lines to Naneum Creek; south on Naneum Creek approximately 1/2 mile to power lines in T19N, R19E, Section 20; east along BPA power lines to Colockum Pass Road in T19N, R20E, Section 16; south on Colockum Pass Road to BPA power lines in T18N, R20E, Section 6; east and south along power lines to Parke Creek; north on Parke Creek to Whiskey Jim Creek; east on Whiskey Jim Creek to the Wild Horse Wind Farm Boundary; south and East on Wild Horse Wind Farm boundary to the Vantage Highway; east along the Vantage Highway to the first power line crossing; southwest along the power lines to where they intersect with the second set of BPA power lines in T17N, R21E, Section 18; southeast along the BPA power lines to I-90; west along I-90 to the Yakima Training Center boundary; south and west along the Yakima Training Center boundary to I-82; north on I-82 to Thrall Road; west on Thrall Road to Wilson Creek; south on Wilson Creek to Yakima River; north on Yakima River to gas pipeline crossing in T17N, R18E, Section 25; south and west on the gas pipeline to Umtanum Creek; west on Umtanum Creek to the Durr Road; north on the Durr Road to Umtanum Road; north on Umtanum Road to South Branch Canal; west on South Branch Canal to Bradshaw/Hanson Road; west on Bradshaw Road to the elk fence; north and west along the elk

fence to power line crossing in T19N, R16E, Section 10; west along the power line (south branch) to Big Creek; north on Big Creek to Nelson Siding Road; west and north on Nelson Siding Road to I-90; east on I-90 to point of beginning.

Elk Area No. 3912 Old Naches (Yakima County): Starting at the elk fence and Roza Canal along the south boundary T14N, R19E, Section 8; following the elk fence to the big-horn sheep feeding site in T15N, R16E, Section 36; south on the feeding site access road to the Old Naches Highway; west and south on the Old Naches Highway to State Route 12 and the Naches River; down the Naches River to the Tieton River; up the Tieton River approximately 2 miles to the intersection of the metal footbridge and the elk fence at the south end of the bridge in T14N, R16E, Section 3; south along the elk fence to the top of the cliff/rimrock line; southwest along the top of the cliff/rimrock line to the irrigation canal in T14N, R16E, Section 9; southwest along the irrigation canal to the elk fence in T14N, R16E, Section 8; south along the elk fence to the township line between T12N, R15E and T12N, R16E; south along the township line to the South Fork Ahtanum Creek; downstream along the South Fork Ahtanum Creek and Ahtanum Creek to the Yakima River; upstream along the Yakima River to Roza Canal and point of beginning.

Elk Area No. 4041 Grandy Creek (Skagit County): Begin at the intersection of CP 190 Road and CP 132 Road (Section 28, T36N, R5E); east along the CP 132 Road to the CP 130 Road; east and south along CP 130 Road to CP 110 Road; west, south and east along CP 110 Road to Childs Creek; south down Childs Creek to State Route 20; east on State Route 20 to Grandy Creek; south down Grandy Creek to the Skagit River; south on a line to South Skagit Hwy; west on South Skagit Hwy to State Route 9; north on State Route 9 to State Route 20; east on State Route 20 to Helmick Road; north on Helmick Road to CP 190 Road to CP 132 Road and the point of beginning. (WA Atlas & Gazetteer & Mt. Baker-Snoqualmie National Forest Map)

Elk Area No. 4601 North Bend (King County): That portion of GMU 460 beginning at the interchange of State Route (SR) 18 and I-90; W on I-90 to SE 82nd St, Exit 22, at the town of Preston; N on SE 82nd Street to Preston Fall City Rd SE (Old SR 203); N on Preston Fall City Rd SE to SE Fall City Snoqualmie Rd (SR 202) at the town of Fall City; E on SE Fall City Snoqualmie Rd to the crossing of Tokul Creek; N and E up Tokul Creek to its crossing with Tokul Rd SE; S on SE Tokul Rd to SE 53rd Way; E on SE 53rd Way where it turns into 396th Dr SE then S on 396th Dr SE to SE Reinig Rd; E on SE Reinig Rd to 428th Ave SE; N on 428th Ave SE to where it turns into North Fork Rd SE; N and E on North Fork Rd SE to Ernie's Grove Rd; E on Ernie's Grove Rd to SE 70th St; N on SE 70th St to its ends at Fantastic Falls on the North Fork Snoqualmie River; SW down the North Fork Snoqualmie River to Fantastic Falls and the Mt Si Natural Resource Conservation Area boundary then S and E along the southern boundary of the Mt Si NRCA to the "School Bus" turnaround at SE 114th St; S on 480th Ave SE to SE 130th St; S and E on SE 130th St to its end; SSE overland from the end of SE 130th St, over the Middle Fork Snoqualmie River, to the end of 486th Ave SE; S on 486th Ave

SE to the intersection with SE Middle Fork Road; Due S, from said intersection, up Grouse Mountain toward its peak, to the logging road adjacent to Grouse Mountain Peak; S down the logging road to Grouse Ridge Access Rd; W on Grouse Ridge Access Road which becomes SE 146th St; W on SE 146th St to I-90 then east along I-90 to the W boundary of Olallie/Twin Falls State Park then S along the state park western boundary to its most western boundary where it intersects with the boundary of the Iron Horse State Park; W along the boundary of Iron Horse State Park to the boundary of the Rattlesnake Lake Recreation Area; W along the boundary of the Rattlesnake Lake Recreation Area to Cedar Falls Rd SE; N along the Cedar Falls Rd to SE 174th Way; W on SE 174th Way to SE 174th St; W on SE 174th St to SE 173rd St; W on SE 173rd St to SE 170th Pl; W on SE 170th Pl to SE 169th St; W on SE 169th St to 424th Ave SE; N on 424th Ave SE to SE 168th St; W on SE 168th St to 422 Ave SE; N on 422 Ave SE to 426th Way SE; S on 426th Way SE to SE 164th St; E on SE 164th St to Uplands Way SE; W on Uplands Way SE to the crossing with the Power Transmission Lines; W along the Power Transmission Lines to the Winery Rd; NW on the Winery Rd to SE 99th Rd; W and N on SE 99th Rd to the I-90 interchange, at Exit 27; SW on I-90 to the interchange with SR 18 and the point of beginning.

Elk Area No. 4941 Skagit River (Skagit County): That portion of GMU 437 beginning at the intersection of State Route 9 and State Route 20; east on State Route 20 to Cape Horn Road NE; south down Cape Horn Road NE to the power line crossing which passes over the Skagit River; east on the power line to the Skagit River; south and west down the Skagit River to Pressentine [Pressentin] Creek; south up Pressentine [Pressentin] Creek to the South Skagit Highway; west on South Skagit Highway to State Route 9; north on State Route 9 to point of beginning.

Elk Area No. 5029 Toledo (Lewis and Cowlitz counties): Beginning at the Cowlitz River and State Highway 505 junction; east along the Cowlitz River to the Weyerhaeuser 1800 Road; south along Weyerhaeuser 1800 Road to Cedar Creek Road; east along Cedar Creek Road to Due Road; south on Due Road to Weyerhaeuser 1823 Road; south along Weyerhaeuser 1823 Road to the Weyerhaeuser 1945 Road; south along the Weyerhaeuser 1945 Road to the Weyerhaeuser 1900 Road; south along the Weyerhaeuser 1900 Road to the North Fork Toutle River; west along the North Fork Toutle River to the Toutle River; west on the Toutle River to the Cowlitz River; North along the Cowlitz River to the junction of State Highway 505 and the point of beginning.

Elk Area No. 5049 Ethel (Lewis County): That part of GMU 505 beginning at the intersection of Jackson Highway and Highway 12; south along Jackson Highway to Buckley Road; south on Buckley Road to Spencer Road; east on Spencer Road to Fuller Road; north on Fuller Road to Highway 12; east on Highway 12 to Stowell Road; north on Stowell Road to Gore Road; west on Gore Road to Larmon Road; west on Larmon Road to Highway 12; west on Highway 12 to Jackson Highway and point of beginning.

Elk Area No. 5050 Newaukum (Lewis County): That part of GMU 505 beginning at the intersection of Interstate 5 and Highway 12; east on Highway 12 to Larmon Road; east on

Larmon Road to Leonard Road; north on Leonard Road through the town of Onalaska to Degler Road; north on Degler Road to Middle Fork Road; east on Middle Fork Road to Beck Road; north on Beck Road to Centralia-Alpha Road; west on Centralia-Alpha Road to Logan Hill Road; south then west on Logan Hill Road to Jackson Highway; south on Jackson Highway to the Newaukum River; west along the Newaukum River to Interstate 5; south on Interstate 5 to Highway 12 and point of beginning.

Elk Area No. 5051 Green Mountain (Cowlitz County): Beginning at the junction of the Cowlitz River and the Toutle River; east along the Toutle River to the North Fork Toutle River; east along the North Fork Toutle River to the Weyerhaeuser 1900 Road; south along the Weyerhaeuser 1900 Road to the Weyerhaeuser 1910 Road; south along the Weyerhaeuser 1910 Road to the Weyerhaeuser 2410 Road; south along the Weyerhaeuser 2410 Road to the Weyerhaeuser 4553 Road; south along the Weyerhaeuser 4553 Road to the Weyerhaeuser 4500 Road; south along the Weyerhaeuser 4500 Road to the Weyerhaeuser 4400 Road; south along the Weyerhaeuser 4400 Road to the Weyerhaeuser 4100 Road; east along the Weyerhaeuser 4100 Road to the Weyerhaeuser 4700 Road; south along the Weyerhaeuser 4700 Road to the Weyerhaeuser 4720 Road; west along the Weyerhaeuser 4720 Road to the Weyerhaeuser 4730 Road; west along the Weyerhaeuser 4730 Road to the Weyerhaeuser 4732 Road; west along the Weyerhaeuser 4732 Road to the Weyerhaeuser 4790 Road; west along the Weyerhaeuser 4790 Road to the Weyerhaeuser 1390 Road; south along the Weyerhaeuser 1390 Road to the Weyerhaeuser 1600 Road; west along the Weyerhaeuser 1600 Road to the Weyerhaeuser Logging Railroad Tracks at Headquarters; west along the Weyerhaeuser Logging Railroad Track to Ostrander Creek; west along Ostrander Creek to the Cowlitz River; north along the Cowlitz River to the Toutle River and point of beginning.

Elk Area No. 5052 Mossyrock (Lewis County): Beginning at the intersection of Winston Creek Road and State Highway 12; east on State Highway 12 to the Cowlitz River; east on the Cowlitz River to Riffe Lake; southeast along the south shore of Riffe Lake to Swofford Pond outlet creek; south on Swofford Pond outlet creek to Green Mountain Road; west on Green Mountain Road to Perkins Road; west on Perkins Road to Longbell Road; south on Longbell Road to Winston Creek Road; north on Winston Creek Road to State Highway 12 and the point of beginning. (All lands owned and managed by the Cowlitz Wildlife Area are excluded from this Elk Area.)

Elk Area No. 5053 Randle (Lewis County): Beginning at the town of Randle and the intersection of U.S. Highway 12 and State Route 131 (Forest Service 23 and 25 roads); south on State Route 131 to Forest Service 25 Road; south on Forest Service 25 Road to the Cispus River; west along the Cispus River to the Champion 300 line bridge; south and west on the Champion 300 line to the Champion Haul Road; north along the Champion Haul Road to Kosmos Road; north on Kosmos Road to U.S. Highway 12; east on U.S. Highway 12 to Randle and point of beginning. (All lands owned and managed by the Cowlitz Wildlife Area are excluded from this Elk Area.)

Elk Area No. 5054 Boistfort (Lewis County): Beginning at the town of Vader; west along State Highway 506 to the Wildwood Road; north along the Wildwood Road to the Abernathy 500 line gate (Section 20, T11N, R3W, Willamette Meridian); northwest along the 500, 540, and 560 lines to the Weyerhaeuser 813 line; northwest along the 813, 812, 5000J, 5000 and 4000 lines to the Pe Ell/McDonald Road (Section 15, T12N, R4W); west along the Pe Ell/McDonald Road to the Lost Valley Road; northeast along the Lost Valley Road to the Boistfort Road; north along the Boistfort Road to the King Road; east along the King Road to the town of Winlock and State Highway 603; south along Highway 505 to Interstate 5; south along Interstate 5 to State Hwy 506; west along State Hwy 506 to the town of Vader and the point of beginning.

Elk Area No. 5056 Grays River Valley (Wahkiakum County): On or within 3/4 mile of agricultural land in the Grays River Valley within the following sections: T10N, R7W, Sections 8, 9, 17, 18 and T10N, R8W, Sections 13, 23, 24, 26.

Elk Area No. 5057 Carlton (Lewis County): That part of 513 (South Rainier) lying east of Highway 123 and north of Highway 12.

Elk Area No. 5058 West Goat Rocks (Lewis County): Goat Rocks Wilderness west of the Pacific Crest Trail.

Elk Area No. 5059 Mt. Adams Wilderness (Skamania and Yakima counties): The Mt. Adams Wilderness.

Elk Area No. 5060 Merwin (Cowlitz County): Begin at the State Route 503 and the Longview Fibre Road WS-8000 junction; north and west on the Longview Fibre Road WS-8000 to Day Place Road; west on Day Place Road to Dubois Road; south on Dubois Road to State Route 503; east on State Route 503 to the State Route 503 and the Longview Fibre Road WS-8000 junction and point of beginning.

Elk Area No. 5061 Wildwood (Lewis County): Beginning at the junction of the Pacific West Timber (PWT) 600 Road and the Wildwood Road (SE1/4 S29 T11N R3W); southwest on the 600 Road to the 800 Road (NW1/4 S36 T11N R4W); southwest on the 800 Road to the 850 Road (SW1/4 S3 T10N R4W); northwest on the 850 Road to the Weyerhaeuser 4720 Road (S20 T11N R4W); north on the Weyerhaeuser 4720 Road to the Weyerhaeuser 4700 Road (S17 T11N R4W); east on the Weyerhaeuser 4700 Road to the Weyerhaeuser 5822 Road (NW1/4 S16 T11N R4W); east on the Weyerhaeuser 5822 Road to the Weyerhaeuser 5820 Road (NW1/4 S10 T11N R4W); southeast on the Weyerhaeuser 5820 Road to the PWT 574 Road (SE1/4 S10 T11N R4W); south on the PWT 574 Road to the 570 Road (NW1/4 S14 T11N R4W); south on the 570 Road to the 500 Road (NW1/4 S14 T11N R4W); northeast on the 500 Road to the 560 Road (SW1/4 S12 T11N R4W); east on the 560 Road to the 540 Road (SE1/4 S12 T11N R4W); east and south on the 540 Road to the 500 Road (SE1/4 S18 T11N R3W); east on the PWT 500 Road to the Wildwood Road (N1/2 S20 T11N R3W); south on the Wildwood Road to the point of beginning, the PWT 600 Road junction (SE1/4 S29 T11N R3W).

Elk Area No. 5062 Trout Lake (Klickitat County): Those portions of GMUs 560 (Lewis River) and 578 (West Klickitat) beginning at the intersection of SR 141 and Sunnyside Road; north on Sunnyside Road to Mount Adams Recreational Area Road; north on Mount Adams Recreational Area Road to USFS Road 23; north on USFS Road 23 to DNR T-4300 Road; west on DNR T-4300 Road to Trout Lake Creek Road; south on Trout Lake Creek Road to SR 141; east and south on SR 141 to the intersection of SR 141 and Sunnyside Road to the point of beginning.

Elk Area No. 5063 Pumice Plain (Cowlitz and Skamania counties): That part of GMU 522 beginning at the confluence of the N. Fork Toutle River and Castle Creek; East along the N. Fork Toutle River to USFS trail 207; south along USFS trail 207 to USFS trail 216E; southwest along USFS trail 216E to USFS trail 216; west along USGS trail 216 to USGS 216G; northwest along USFS trail 216G to USGS trail 221; north along USFS 221 to Castle Creek; northwest along Castle Creek to N. Fork Toutle River and point of beginning.

Elk Area No. 5064 Upper Smith Creek (Skamania County): That part of GMU 522 beginning at the U.S. Forest Service Rd. 99 and U.S. Forest Service Trail 225 (Smith Creek Trail) junction; south on Trail 225 to Ape Canyon Creek; south and west up Ape Canyon Creek to U.S. Forest Service Trail 216 (Loowit Trail); north on Trail 216 to U.S. Forest Service Trail 216D (Abraham Trail); north on Trail 216D to U.S. Forest Service Trail 207 (Truman Trail); north and east on Trail 207 to U.S. Forest Service Rd. 99; north and east on U.S. Forest Service Rd. 99 to the junction of U.S. Forest Service Rd. 99 and U.S. Forest Service Trail 225 and the point of beginning.

Elk Area No. 5065 Mount Whittier (Skamania County): That part of GMU 522 beginning at the U.S. Forest Service Trail 1 (Boundary Trail) and U.S. Forest Service Trail 214 (Whittier Ridge Trail) junction; west on the U.S. Forest Service Trail 1 to U.S. Forest Service Trail 230 (Coldwater Trail); north on U.S. Forest Service Trail 230 to U.S. Forest Service Trail 211 (Lakes Trail); east on Trail 211 to U.S. Forest Service Trail 214; south on U.S. Forest Service Trail 214 to the junction of U.S. Forest Service Trail 214 and U.S. Forest Service Trail 1 and the point of beginning.

Elk Area No. 5090 JBH (Wahkiakum County): The mainland portion of the Julia Butler Hansen National Wildlife Refuge, as administered by the U.S. Fish and Wildlife Service as described: Beginning at the junction of State Route 4 and Steamboat Island Slough Road, northwest on Steamboat Island Slough Road to Brooks Slough Road, east on Brooks Slough Road to State Route 4, south on State Route 4 to Steamboat Slough Road and point of beginning.

Elk Area No. 5099 Mudflow (Cowlitz County): That part of GMU 522 beginning on the North Fork Toutle River at the mouth of Hoffstadt Creek; SE up the North Fork Toutle River to Deer Creek; SE up Deer Creek to Weyerhaeuser (Weyco) 3020 line; NW along Weyco 3020 line to Weyco 3000 line; E along Weyco 3000 line to Weyco 3000P line; E on the 3000P line to Weyco 5600 Line to the Mount Saint Helens National Volcanic Monument Boundary; N on the Mount Saint Helens National Volcanic Monument Boundary to SR 504; W on SR

504 to Hoffstadt Creek Bridge on Hoffstadt Creek; S and W down Hoffstadt Creek to the North Fork Toutle River and point of beginning.

Elk Area No. 6010 Mallis (Pacific County): That part of GMUs 506, 672, and 673 within one mile either side of State Road 6 between the east end of Elk Prairie Road and the Mallis Landing Road.

Elk Area No. 6011 Centralia Mine (Lewis County): That portion of GMU 667 within Centralia Mine property boundary.

Elk Area No. 6012 Tri Valley (Grays Harbor and Mason counties): Those portions of GMUs 648 (Wynoochee) and 651 (Satsop) within one mile of Brady-Matlock Road from State Highway 12 north to the junction with Schaefer State Park Road (east Satsop Road) and all lands within one mile of Wynoochee Valley Road from State Highway 12 north to the junction with Cougar Smith Road, and all lands within one mile of Wishkah Valley Road from north Aberdeen city limit to mile post 16 and all lands within 2 miles north of SR 12 between the Satsop River and Schouweiler and Hurd roads and then a line north from the end of Hurd Road to a point 2 miles north of SR 12.

Elk Area No. 6013 (Pierce County): That part of GMU 652 beginning at the intersection of Highway 167 and Highway 410; north on Highway 167 to Highway 18; east on Highway 18 to Highway 164; southeasterly on Highway 164 to Highway 410; westerly on Highway 410 to Highway 167 and the point of beginning.

Elk Area No. 6054 Puyallup River (Pierce County): That portion of GMU 654 beginning at the intersection of Mount Rainier National Park's western boundary and State Route (SR) 706; W on SR 706 to 278th Ave E; N on 278th Ave E to WA Dept of Natural Resources' (DNR) 1300 Rd; NW on DNR 1300 Rd to Scott Turner Rd; NW on Scott Turner Rd to Alder Cutoff Rd; W and NE on Alder Cutoff Rd to Center St SE in the town of Eatonville; NW on Center St SE to SR 161; N and W on SR 161 to Orville Rd E; N on Orville Rd E, past Lake Ohop and Lake Kapowsin, to the bridge crossing the Puyallup River; SE up the Puyallup River to Mount Rainier National Park's western boundary; S on Mount Rainier National Park's western boundary to SR 706 and the point of beginning.

Elk Area No. 6061 Twin Satsop Farms (Mason County): That portion of GMU 651 starting at the junction of the Deckerville Road and the Brady-Matlock Road; southwest to the junction with the West Boundary Road; north on West Boundary Road to the Deckerville Road; east on the Deckerville Road to the junction of Brady-Matlock Road and point of beginning. In addition, the area within a circle with a radius of two miles centered on the junction of State Route 108 and the Eich Road.

Elk Area No. 6062 South Bank (Grays Harbor County): That portion of GMU 660 (Minot Peak) described as follows: Beginning at Highway 12 and Wakefield Road Junction (South Elma); south on Wakefield Road, across the Chehalis River to the South Bank Road; southeast on the South Bank Road to Delezene Road; south on the Delezene Road to a

point one mile from the South Bank Road; southeast along a line one mile southwest of the South Bank Road to the Oakville-Brooklyn Road; east on the Oakville-Brooklyn Road to Oakville and Highway 12; northwest on Highway 12 to Wakefield Road to Elma and the point of beginning.

Elk Area No. 6063 (Grays Harbor and Jefferson counties): Private lands within Elk Area 6064 east of Highway 101.

Elk Area No. 6064 Quinault Valley (Grays Harbor and Jefferson counties): That portion of GMU 638 (Quinault) within the Quinault River watershed east of Gaton Creek and Lake Quinault.

Elk Area No. 6066 Chehalis Valley (Grays Harbor County): That portion of GMU 660 (Minot Peak) beginning at Highway 12 and Highway 107 junction near Montesano; east and south on Highway 12 to Oakville; south on Oakville-Brooklyn Road to a point one mile west of South Bank Road; northwest along a line one mile southwest of South Bank Road to Delezene Road; north along Delezene Road to South Bank Road; northwest along South Bank Road to Wakefield Road; north on Wakefield Road to Chehalis River; west on Chehalis River to Highway 107 bridge; north on Highway 107 to Highway 12 and the point of beginning.

Elk Area No. 6067 North Minot (Grays Harbor County): The portion of GMU 660 (Minot Peak) beginning at the junction on State Route 107 and the Melbourne A-line, on the Melbourne A-line to the Vesta F-line; south on Vesta F-line to Vesta H-line (Vesta Creek Road); south on Vesta Creek Road to the North River Road; south and east on North River Road to the Brooklyn Road; east on Brooklyn Road to the Garrard Creek Road; east and north on Garrard Creek Road to the South Bank Road; east on South Bank to South State Street (Oakville); north on South State Street to U.S. 12; northwest and west on U.S. 12 to State Route 107; south and southwest on SR 107 to the Melbourne A-line and the point of beginning.

Elk Area No. 6068 Willapa (Grays Harbor County): That part of GMU 658 south of SR 105 between the intersection of SR 105 and Hammond Road and the SR 105 bridge over Smith Creek; and within one mile north of SR 105 west from Hammond Road and east of the SR 105 bridge over Smith Creek.

Elk Area No. 6069 Hanaford (Lewis and Thurston counties): That part of GMU 667 (Skookumchuck) beginning at the intersection of Salzer Valley Road and Centralia-Alpha Road; east and north on Salzer Valley Road to Little Hanaford Road; west on Little Hanaford Road to Teitzel Road; north on Teitzel Road to Big Hanaford Road; west on Big Hanaford Road to State Route 507; north on State Route 507 to Skookumchuck Road; east on Skookumchuck Road to the first bridge over the Skookumchuck River; east along the Skookumchuck River to the Skookumchuck Road bridge; east on Skookumchuck Road to the steel tower power line; southwest along the power line to Big Hanaford Road; east and south along Big Hanaford Road to Weyerhaeuser Road E150; east on Weyerhaeuser Road E150 to Weyerhaeuser Road E247; south and west on Weyerhaeuser Road E247 to

Weyerhaeuser Road E240; south on Weyerhaeuser Road E240 to North Fork Road; south on North Fork Road to Centralia-Alpha Road; west on Centralia-Alpha Road to Salzer Valley Road and the point of beginning.

Elk Area No. 6071 Dungeness (Clallam County): Portions of GMUs 621 (Olympic) and 624 (Coyle) beginning at the mouth of the Dungeness River; east and south along the coast of the Strait of Juan De Fuca to the mouth of Jimmycomelately Creek on Sequim Bay; south and west up Jimmycomelately Creek to US Hwy 101; east on US Hwy 101 to Chicken Coop Road; east and north on Chicken Coop Road to the Clallam-Jefferson county line; south and west along the Clallam-Jefferson county line to the Olympic National Park boundary; north and west along the Olympic Park boundary to McDonald Creek; north along McDonald Creek to US Hwy 101; east along US Hwy 101 to the Dungeness River; north down the Dungeness River to its mouth and the point of beginning.

Elk Area No. 6072 Sol Duc Valley (Clallam County): That portion of GMU 607 (Sol Duc) between the Sol Duc River and Hwy 101 from a point at the Sol Duc River bridge over Hwy 101 approximately 2 miles north of Forks to the westernmost Sol Duc River bridge over Hwy 101 at a point approximately 1 mile east of Lake Pleasant.

Elk Area No. 6073 Clearwater Valley (Jefferson County): That portion of GMU 615 (Clearwater) within one mile of the Clearwater Road from the Quinault Indian Reservation boundary to a point 4 miles to the north.

DEER AREAS

Deer Area No. 1010 (Columbia County): GMU 162 excluding National Forest land and the Rainwater Wildlife Area.

Deer Area No. 1020 Prescott (Columbia and Garfield counties): That portion of GMU 149 between Hwy 261 and Hwy 127.

Deer Area No. 1021 Clarkston (Asotin County): That portion of GMU 178 beginning at the junction of the Highway 12 bridge and Alpowa Creek; east on Highway 12 to Silcott Road; south and east on Silcott Road to Highway 128; southwest on Highway 128 to McGuire Gulch Road; southeast along the bottom of McGuire Gulch to Asotin Creek; east on Asotin Creek to the Snake River; north and west on the Snake River to Alpowa Creek; southwest of Alpowa Creek to the Highway 12 bridge and the point of beginning.

Deer Area No. 1030 Republic (Ferry County): That area within one-half mile surrounding the incorporated town of Republic.

Deer Area No. 1035 Highway 395 Corridor (Stevens County): That portion of GMU 121 beginning at the intersection of US Highway (Hwy) 395 (State Route 20) and State Route (SR) 25: S on SR 25 to Old Kettle Rd; E on Old Kettle Rd to Mingo Mountain Rd; S on Mingo Mountain Rd to Greenwood Loop Rd; E on Greenwood Loop Rd to the bridge over the Colville River; S on the Colville River to the bridge over Gold Creek Loop/Valley Westside Rd; W and S on Valley Westside Rd to the Orin-Rice Rd; E on Orin-Rice Rd to

Haller Creek Rd; S on Haller Creek Rd to Skidmore Rd; E and S on Skidmore Rd to Arden Hill Rd; E on Arden Hill Rd to Townsend-Sackman Rd; S on Townsend-Sackman Rd to Twelve Mile Rd; S on Twelve Mile Rd to Marble Valley Basin Rd; S on Marble Valley Basin Rd to Zimmer Rd; S on Zimmer Rd to Blue Creek West Rd; E on Blue Creek West Rd to Dry Creek Rd; S on Dry Creek Rd to Duncan Rd; E on Duncan Rd to Tetro Rd; S on Tetro Rd to Heine Rd; E and S on Heine Rd to Farm-to-Market Rd; S on Farm-to-Market Rd to Newton Rd (also known as Rickers Lane); E on Newton Rd to US Hwy 395; N on US Hwy 395 to McLean Rd and Twelve Mile Rd (also known as Old Arden Hwy); N on McLean Rd and Twelve Mile Rd to US Hwy 395; N on US Hwy 395 to Old Arden Hwy (again); N on Old Arden Hwy to US Hwy 395; N on US Hwy 395, through the town of Colville, then W on US Hwy 395 (SR 20) to SR 25 and the point of beginning.

Deer Area No. 1050 Spokane North (Spokane County):

From the intersection of the Spokane River and the Idaho-Washington state line, N to Hauser Lake Rd, W to Starr Rd, S to Newman Lake Dr, W and N to Foothills Rd, W to Forker Rd, N and W to Hwy 206 (Mt Spokane Park Rd), N to Feehan Rd, N to Randall Rd, W to Day Mt Spokane Rd, N to Big Meadows Rd, W to Madison Rd, N to Tallman Rd, W to Elk-Chattaroy Rd, N to Laurel Rd, E to Conklin Rd, N to Nelson Rd, E to Jackson Rd, N to Oregon Rd, E to Jefferson Rd, N to Friderger Rd, W to Elk-Camden Rd, S to Boundary Rd, N and W to Dunn Rd, S to Oregon Rd, W to Hwy 2, S on US Hwy 2 to the Deer Park-Milan Rd, W on the Deer Park-Milan Rd to US Hwy 395 at the town of Deer Park, NW on US Hwy 395 and W onto Williams Valley Rd, W and S to Hattery Rd (Owens Rd), S and E to Swenson Rd, S to Hwy 291, west to Stone Lodge Rd, west to the Spokane River, E on the Spokane River to the Idaho state border and the point of beginning.

Deer Area No. 1060 Spokane South (Spokane County):

That part of GMU 127 beginning at the intersection of Spokane River and Barker Rd Bridge, Barker Rd S to 24 Ave, 24 Ave W to Barker Rd, Barker Rd S to 32 Ave, 32 Ave W to Linke Rd, Linke Rd S and E to Chapman Rd, Chapman Rd S to Linke Rd, Linke Rd S to Belmont Rd, Belmont Rd W to Hwy 27, Hwy 27 S to Palouse Hwy, Palouse Hwy W to Valley Chapel Rd, Valley Chapel Rd S to Spangle Creek Rd, Spangle Creek Rd SW to Hwy 195, Hwy 195 N to I-90, I-90 E to Latah Creek at I-90-Latah Creek Bridge, Latah Creek NE to Spokane River, Spokane River E to the Barker Rd Bridge and the point of beginning.

Deer Area No. 1070 Spokane West (Spokane County):

That part of GMU 130 beginning at the intersection of I-90 and Latah Creek at I-90-Latah Creek Bridge, NE to Hwy 195 S on Hwy 195 S to Paradise Rd, Paradise Rd W to Smythe Road, Smythe Road NW to Anderson Rd, Anderson Rd W to Cheney Spokane Rd, Cheney Spokane Rd SW to Hwy 904/1st St in the town of Cheney, 1st SW to Salnave Rd/Hwy 902, Salnave Rd NW to Malloy Prairie Rd, Malloy Prairie Rd W to Medical Lake Tyler Rd, Medical Lake Tyler Rd N to Gray Rd, Gray Rd W then N to Fancher Rd, Fancher Rd NW to Ladd Rd, Ladd Rd N to Chase Rd, Chase Rd E to Espanola Rd, Espanola Rd N turns into Wood Rd, Wood Rd N to Cou-

lee Hite Rd, Coulee Hite Rd E to Seven Mile Rd, Seven Mile Rd E to Spokane River, Spokane River S to Latah Creek, Latah Creek S to I-90 at the Latah Creek Bridge and the point of beginning.

Deer Area No. 1080 Colfax (Whitman County): That part of GMUs 139 and 142 beginning at the intersection of Hwy 195 and Crumbaker Rd, NE on Crumbaker Rd to Brose Rd, E on Brose Rd to Glenwood Rd, S on Glenwood Rd to Hwy 272, SE on Hwy 272 to Clear Creek Rd, SE on Clear Creek Rd to Stueckle Rd, S on Stueckle Rd to Paulouse River Rd, E to Kenoyier Rd SE to Abbott Rd, S on Abbott Rd to Parvin Rd, S on Parvin Rd to McIntosh Rd, S on McIntosh Rd to 4 mile Rd/Shawnee Rd, W on Shawnee Rd to Hwy 195, N on Hwy 195 to Prune Orchard Rd, W on Prune Orchard Rd to Almota Rd, S on Almota Rd to Duncan Springs Rd, W and NW on Duncan Springs Rd to Airport Rd, NW on Airport Rd to Fairgrounds Rd, N on Fairgrounds Rd to Endicott Rd, NNW on Endicott Rd to Morley Rd, E and S and E on Morley Rd to Hwy 295 (26), NE on Hwy 295 to West River Dr then follow Railroad Tracks NW to Manning Rd, E on Manning Rd to Green Hollow Rd, E and S on Green Hollow Rd to Bill Wilson Rd, E on Bill Wilson Rd to Hwy 195, S on Hwy 195 to Crumbaker Rd and the point of beginning.

Deer Area No. 2010 Benge (Adams and Whitman counties): That part of GMU 284 beginning at the town of Wash-tucna; north on SR 261 to Weber Road; east on Weber Road to Benzel Road; north on Benzel Road to Wellsandt Road; east on Wellsandt Road to Hills Road; south on Hills Road to Urquhart Road; east on Urquhart Road to Harder Road, East on Harder Road to McCall Road; east on McCall Road to Gering Road; east on Gering Road to Lakin Road; east on Lakin Road to Revere Road; south on Revere Road to George Knott Road; south on George Knott Road to Rock Creek; south along Rock Creek to the Palouse River; south and west along the Palouse River to SR 26; west on SR 26 to Wash-tucna and the point of beginning.

Deer Area No. 2011 Lakeview (Grant County): That part of GMU 272 beginning at the junction of SR 28 and First Avenue in Ephrata; west on First Avenue to Sagebrush Flats Road; west on Sagebrush Flats Road to Norton Canyon Road; north on Norton Canyon Road to E Road NW; north on E Road NW to the Grant-Douglas county line; east along the county line to the point where the county line turns north; from this point continue due east to SR 17; south on SR 17 to SR 28 at Soap Lake; south on SR 28 to the junction with First Avenue in Ephrata and the point of beginning.

Deer Area No. 2012 Methow Valley (Okanogan County): All private land in the Methow Watershed located outside the external boundary of the Okanogan National Forest and north of the following boundary: starting where the Libby Creek Road (County road 1049) intersects the Okanogan National Forest boundary; east on road 1049 to State Hwy 153; north on Hwy 153 to the Old Carlton Road; east on the Old Carlton Road to the Texas Creek Road (County road 1543); east on the Texas Creek Road to the Vintin Road (County road 1552); northeast on the Vintin Road to the Okanogan National Forest boundary.

Deer Area No. 2013 North Okanogan (Okanogan County): Restricted to private land only located within the following boundary: Beginning in Tonasket at the junction of Havillah Road and Hwy 97; northeast on Havillah Road to Dry Gulch Extension road; north to Dry Gulch Road, north on Dry Gulch Road to Oroville-Chesaw Road; west on Oroville-Chesaw Road to Molson Road; north on Molson Road to Nine Mile road, north and west on Nine Mile Road to the Canadian border at the old Sidley Town Site; west along the border to the east shore of Lake Osoyoos; south around Lake Osoyoos to the Okanogan River; south along the east bank of the Okanogan River to the Bridge at Riverside over the Okanogan River; east on Tunk Creek Rd to Chewiliken Valley Rd; northeast along Chewiliken Valley Road to Talkire Lake Road; north on Talkire Lake Rd to Hwy 20; west on Hwy 20 to the junction of Hwy 20 and Hwy 97; north on Hwy 97 to point of beginning.

Deer Area No. 2014 Central Okanogan (Okanogan County): Restricted to private land only located within the following boundary: Beginning in Tonasket on the Okanogan River at the Fourth St Bridge; south along Hwy 7 to Pine Creek Road; west along Pine Creek Rd to Horse Spring Coulee Rd; north on Horse Spring Coulee Rd to Beeman Rd; west on Beeman Rd to North Lemansky Rd; south along North Lemansky Road to Pine Creek Rd; south on Pine Creek Rd to Hagood Cut-off Road; south on Hagood Cut-off Rd to South Pine Creek Rd; east on South Pine Creek Rd to Hwy 97; south on Hwy 97 to Town of Riverside North Main Street junction; southeast on North Main Street to Tunk Valley road and the Okanogan River Bridge; north along the west shore of the Okanogan River to the Tonasket Fourth Street bridge and the point of beginning.

Deer Area No. 2015 Omak (Okanogan County): Restricted to private land only located within the following boundary: Beginning at Hwy 97 and Riverside Cut-off road; west on Riverside Cut-off Rd to Conconully Road; south on Conconully Rd to Danker Cut-off road; west on Danker Cut-off road to Salmon Creek Rd; north on Salmon Creek Rd to Spring Coulee Rd; south on Spring Coulee Rd to B&O Road North Rd; southwest on B&O North Rd to Hwy 20; east on Hwy 20 to B&O Rd; south on B&O Rd to the Town of Malott and the bridge over the Okanogan River; north along the west bank of the Okanogan River to the Town of Riverside and the Tunk Valley road bridge; west on Tunk Valley road to State Street in Riverside; south on State Street to 2nd Street; west on 2nd Street to Hwy 97 and the point of beginning.

Deer Area No. 2016 Conconully (Okanogan County): Restricted to private land only located within the following boundary: Beginning at the Conconully town limit at the south edge of Town and the east shore of Conconully Reservoir; south along the east shore of the reservoir to Salmon Creek; south along the east bank of Salmon Creek to Salmon Creek road at the old Ruby Town site; south on Salmon Creek road to Green Lake road; northeast on Green Lake road to Conconully road; north on Conconully road to the south limit of the Town of Conconully and the point of beginning.

Deer Area No. 3071 Whitcomb (Benton County): That part of GMU 373 made up by the Whitcomb Unit of the Umattilla National Wildlife Refuge.

Deer Area No. 3072 Paterson (Benton County): That part of GMU 373 made up by the Paterson Unit of the Umatilla National Wildlife Refuge.

Deer Area No. 3088 High Prairie (Klickitat County): That portion of GMU 388 (Grayback) that is south of SR 142.

Deer Area No. 3682 Ahtanum (Yakima County): That part of GMU 368 beginning at the power line crossing on Ahtanum Creek in T12N, R16E, Section 15; west up Ahtanum Creek to South Fork Ahtanum Creek; southwest up South Fork Ahtanum Creek to its junction with Reservation Creek; southwest up Reservation Creek and the Yakama Indian Reservation boundary to the main divide between the Diamond Fork drainage and Ahtanum Creek drainage; north along the crest of the main divide between the Diamond Fork drainage and the Ahtanum Creek drainage to Darland Mountain; northeast on US Forest Service Trail 615 to US Forest Service Road 1020; northeast on US Forest Service Road 1020 to US Forest Service Road 613; northeast on US Forest Service Road 613 to US Forest Service Trail 1127; northeast on US Forest Service Trail 1127 to US Forest Service Road 1302 (Jump Off Road), southeast of the Jump Off Lookout Station; northeast on US Forest Service Road 1302 (Jump Off Road) to Hwy 12. Northeast on Hwy 12 to the Naches River. Southeast down the Naches River to Cowiche Creek. West up Cowiche Creek and the South Fork Cowiche Creek to Summitview Ave. Northwest on Summitview Ave to Cowiche Mill Road. West on Cowiche Mill Road to the power line in the northeast corner of T13N, R15E, SEC 13. Southeast along the power line to Ahtanum Creek and the point of beginning.

Deer Area No. 4004 (San Juan County): That part of GMU 410 made up of Shaw Island.

Deer Area No. 4005 (San Juan County): That part of GMU 410 made up of Lopez Island.

Deer Area No. 4006 (San Juan County): That part of GMU 410 made up of Orcas Island.

Deer Area No. 4007 (San Juan County): That part of GMU 410 made up of Decatur Island.

Deer Area No. 4008 (San Juan County): That part of GMU 410 made up of Blakely Island.

Deer Area No. 4009 (Skagit County): That part of GMU 410 made up of Cypress Island.

Deer Area No. 4010 (San Juan County): That part of GMU 410 made up of San Juan Island.

Deer Area No. 4011 (Island County): That part of GMU 410 made up of Camano Island.

Deer Area No. 4012 (Island County): That part of GMU 410 made up of Whidbey Island.

Deer Area No. 4013 (King County): That part of GMU 454 made up of Vashon and Maury islands.

Deer Area No. 4926 Guemes (Skagit County): That part of GMU 407 (North Sound) on Guemes Island.

Deer Area No. 5064: That part of GMU 564 in the Columbia River near the mouth of the Cowlitz River made up of Cottonwood Island and Howard Island.

Deer Area No. 6014 (Pierce County): That part of GMU 652 made up of Anderson Island.

Deer Area No. 6020: Dungeness-Miller Peninsula (Clallam and Jefferson counties): That part of GMU 624 west of Discovery Bay and Salmon Creek.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530. 10-10-061 (Order 10-94), § 232-28-337, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240. 09-09-083 (Order 09-53), § 232-28-337, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210. 08-09-090 (Order 08-78), § 232-28-337, filed 4/18/08, effective 5/19/08. Statutory Authority: RCW 77.12.047, 77.12.020. 08-01-052 (Order 07-292), § 232-28-337, filed 12/13/07, effective 1/13/08. Statutory Authority: RCW 77.12.047. 07-01-049 (Order 06-300), § 232-28-337, filed 12/14/06, effective 1/14/07; 06-17-095 (Order 06-196), § 232-28-337, filed 8/15/06, effective 9/15/06; 06-11-032 (Order 06-92), § 232-28-337, filed 5/8/06, effective 6/8/06; 06-02-063 (Order 05-271), § 232-28-337, filed 1/3/06, effective 2/3/06; 05-11-023 (Order 05-84), § 232-28-337, filed 5/10/05, effective 5/15/05. Statutory Authority: RCW 77.12.047 and 77.12.020. 04-11-036 (Order 04-98), § 232-28-337, filed 5/12/04, effective 6/12/04. Statutory Authority: RCW 77.12.047. 03-13-047 (Order 03-129), § 232-28-337, filed 6/12/03, effective 7/13/03.]

WAC 232-28-342 2009-10, 2010-11, 2011-12 Small game seasons. It is unlawful to fail to comply with bag, possession, and season limits except as described below. Violations of this section are punishable under RCW 77.15.245, 77.15.400, and 77.15.430, depending on the species hunted and the violation.

STATEWIDE SEASONS:

FOREST GROUSE (BLUE, RUFFED, AND SPRUCE)

Bag and Possession Limits: Four (4) grouse per day, straight or mixed bag, with a total of twelve (12) grouse in possession at any time.

SEASON DATES: Sept. 1 - Dec. 31, 2009, 2010, 2011.

BOBCAT

Bag and Possession Limits: No limit.

SEASON DATES: Sept. 1 - Mar. 15, 2009, 2010, 2011, 2012.

RESTRICTION: Bobcat may not be hunted with dogs.

RACCOON

Bag and Possession Limits: No limit.

OPEN AREA: Statewide, EXCEPT closed on Long Island within Willapa National Wildlife Refuge.

SEASON DATES: Sept. 1 - Mar. 15, 2009, 2010, 2011, 2012.

FOX

Bag and Possession Limits: No limit.

OPEN AREA: Statewide EXCEPT closed within the exterior boundaries of the Mount Baker-Snoqualmie, Okanogan, Wenatchee, and Gifford Pinchot National Forests and GMUs 407 and 410.

SEASON DATES: Sept. 1 - Mar. 15, 2009, 2010, 2011, 2012.

COYOTE

Bag and Possession Limits: No limit.

OPEN AREA : Statewide.

SEASON DATES: Year round.

RESTRICTION: Coyote may not be hunted with dogs.

COTTONTAIL RABBIT AND SNOWSHOE HARE (OR WASHINGTON HARE)

Bag and Possession Limits: Five (5) cottontails or snowshoe hares per day, with a total of fifteen (15) in possession at any time, straight or mixed bag.

SEASON DATES: Sept. 1, 2009 - Mar. 15, 2010; Sept. 1, 2010 - Mar. 15, 2011; Sept. 1, 2011 - Mar. 15, 2012.

CROWS

Bag and Possession Limits: No limit.

SEASON DATES: Oct. 1, 2009 - Jan. 31, 2010; Oct. 1, 2010 - Jan. 31, 2011; Oct. 1, 2011 - Jan. 31, 2012.

JACKRABBIT

Season closed statewide.

PTARMIGAN, SAGE, AND SHARP-TAILED GROUSE

Season closed statewide.

WILD TURKEY:

YOUTH SEASON

LEGAL BIRD: Male turkeys and turkeys with visible beards only.

SEASON DATES: April 3-4, 2010; April 2-3, 2011; April 7-8, 2012.

SPRING SEASON

LEGAL BIRD: Male turkeys and turkeys with visible beards only.

SEASON DATES: April 15 - May 31, 2009, 2010, 2011, 2012.

BAG LIMIT: The combined spring/youth season limit is three (3) birds. Only two (2) turkeys may be killed in Eastern Washington, except only one (1) may be killed in Chelan, Kittitas, or Yakima counties. One (1) turkey may be killed per year in Western Washington outside of Klickitat County. Two (2) turkeys may be killed in Klickitat County.

FALL NORTHEAST BEARDLESS TURKEY SEASON

LEGAL BIRD: Beardless only.

LEGAL HUNTER: Open to all hunters with a valid turkey tag.

OPEN AREA: GMUs 105-124.

SEASON DATES: Sept. 26 - Oct. 9, 2009; Sept. 25 - Oct. 8, 2010; Sept. 24 - Oct. 7, 2011.

BAG LIMIT: Two (2) beardless turkeys.

EARLY FALL GENERAL SEASON

LEGAL BIRD: Either sex.

LEGAL HUNTER: Open to all hunters with a valid turkey tag.

OPEN AREA: GMUs 101, 127-133, 145-154, and 162-186.

SEASON DATES: Sept. 26 - Oct. 9, 2009; Sept. 25 - Oct. 8, 2010; Sept. 24 - Oct. 7, 2011.

BAG LIMIT: One (1) turkey during the early fall general and permit hunting seasons combined.

FALL PERMIT SEASONS

LEGAL BIRD: Either sex.

LEGAL HUNTER: All hunters who are selected in the fall turkey special permit drawing and who possess a valid turkey tag.

Hunt Name	Permit Season Dates	Special Restrictions	Boundary Description	Permits	Bag Limit*
Klickitat	Sept. 26 - Oct. 9, 2009, Sept. 25 - Oct. 8, 2010, Sept. 24 - Oct. 7, 2011	Either sex	GMUs 382, 388, 568-578	150	1
Methow	Nov. 15 - Dec. 15, 2009, 2010, 2011	Either sex	GMUs 218-231 and 242	50	1

*BAG LIMIT: During the early fall general and permit hunting seasons combined.

LATE FALL SEASON

LEGAL BIRD: Either sex.

LEGAL HUNTER: Open to all hunters with a valid turkey tag.

OPEN AREA: GMUs 105-124.

SEASON DATES: Nov. 20 - Dec. 15, 2009, 2010, 2011.

BAG LIMIT: One (1) turkey.

HUNTER EDUCATION INSTRUCTOR INCENTIVE PERMITS

LEGAL BIRD: Male turkeys and turkeys with visible beards only.

LEGAL HUNTER: Qualified hunter education instructors who are selected through a random drawing. Qualifying hunter education instructors must be certified and have been in active status for a minimum of three consecutive years, inclusive of the year prior to the permit drawing. Instructors who are drawn, accept a permit, and are able to participate in the hunt, will not be eligible for these incentive permits for a period of ten years thereafter.

OPEN AREA: Statewide.

SEASON DATES: April 1 - May 31, 2009, 2010, 2011, 2012.

PERMITS: 2.

OFFICIAL HUNTING HOURS FOR WILD TURKEY:

HUNTING HOURS: One-half hour before sunrise to sunset during spring and fall seasons.

SPECIAL REGULATIONS FOR WILD TURKEY:

1. Turkey season is open for shotgun shooting #4 shot or smaller, archery, and muzzleloader shotgun shooting #4 shot or smaller.
2. A turkey tag is required for hunting turkey.
3. It is unlawful to use dogs to hunt turkeys.
4. It is unlawful to bait game birds.

EASTERN WASHINGTON SEASONS:

RING-NECKED PHEASANT

Bag and Possession Limits: Three (3) cock pheasants per day, with a total of fifteen (15) cock pheasants in possession at any time.

YOUTH SEASON DATES: Sept. 26 and 27, 2009; Sept. 25 and 26, 2010; Sept. 24 and 25, 2011. Open only to youth hunters accompanied by an adult at least 18 years old.

REGULAR SEASON DATES: Oct. 24, 2009 - Jan. 18, 2010; Oct. 23, 2010 - Jan. 17, 2011; Oct. 22, 2011 - Jan. 16, 2012.

The director is authorized to close the pheasant season on an emergency basis as conditions warrant, consistent with RCW 34.05.350 and 77.12.150.

CHUKAR

Bag and Possession Limits: Six (6) chukar per day, with a total of eighteen (18) chukar in possession at any time.

YOUTH SEASON DATES: Sept. 26 and 27, 2009; Sept. 25 and 26, 2010; Sept. 24 and 25, 2011. Open only to youth hunters accompanied by an adult at least 18 years old.

REGULAR SEASON DATES: Oct. 3, 2009 - Jan. 18, 2010; Oct. 2, 2010 - Jan. 17, 2011; Oct. 1, 2011 - Jan. 16, 2012.

GRAY (HUNGARIAN) PARTRIDGE

Bag and Possession Limits: Six (6) gray partridges per day, with a total of eighteen (18) gray partridges in possession at any time.

YOUTH SEASON DATES: Sept. 26 and 27, 2009; Sept. 25 and 26, 2010; Sept. 24 and 25, 2011. Open only to youth hunters accompanied by an adult at least 18 years old.

REGULAR SEASON DATES: Oct. 3, 2009 - Jan. 18, 2010; Oct. 2, 2010 - Jan. 17, 2011; Oct. 2, 2011 - Jan. 16, 2012.

MOUNTAIN QUAIL

Season closed throughout Eastern Washington.

CALIFORNIA (VALLEY) QUAIL AND NORTHERN BOBWHITE

Bag and Possession Limits: Ten (10) quail per day, with a total of thirty (30) quail in possession at any time, straight or mixed bag.

YOUTH SEASON DATES: Sept. 26 and 27, 2009; Sept. 25 and 26, 2010; Sept. 24 and 25, 2011. Open only to youth hunters accompanied by an adult at least 18 years old.

REGULAR SEASON DATES: Oct. 3, 2009 - Jan. 18, 2010; Oct. 2, 2010 - Jan. 17, 2011; Oct. 2, 2011 - Jan. 16, 2012.

WESTERN WASHINGTON SEASONS:

RING-NECKED PHEASANT

Bag and Possession Limits: Two (2) pheasants of either sex per day, with a total of fifteen (15) pheasants in possession at any time.

YOUTH SEASON DATES: Sept. 26 and 27, 2009; Sept. 25 and 26, 2010; Sept. 24 and 25, 2011. Open only to youth hunters accompanied by an adult at least 18 years old.

HUNTERS SIXTY-FIVE YEARS OF AGE OR OLDER SEASON DATES: Sept. 28 - Oct. 2, 2009; Sept. 27 - Oct. 1, 2010; Sept. 26-30, 2011.

REGULAR SEASON DATES: Oct. 3 - Nov. 30, 2009; Oct. 2 - Nov. 30, 2010; Oct. 1 - Nov. 30, 2011. 8 a.m. to 4 p.m.; EXCEPT Dungeness Recreation Area Site (Clallam County) starting Oct. 3, 2009; Oct. 2, 2010; Oct. 1, 2011.

EXTENDED SEASON DATES: Dec. 1-15, 2009, 2010, 2011. 8 a.m. to 4 p.m. only on the following release sites: Belfair, Fort Lewis, Kosmos, Lincoln Creek, Scatter Creek, Skookumchuck, and all Whidbey Island release sites EXCEPT Bayview. Pheasants will not be released during the extended season.

SPECIAL RESTRICTION: Western Washington pheasant hunters must choose to hunt on either odd-numbered or even-numbered weekend days from 8:00 - 10:00 a.m. at all units of Lake Terrell, Tennant Lake, Snoqualmie, Skagit, Skookumchuck, and Scatter Creek Wildlife Areas, all hunting sites on Whidbey Island, and at the Dungeness Recreation Area, and must indicate their choice on the Western Washington Pheasant Permit by choosing "odd" or "even." Hunters who select the three day option, hunters 65 years of age or older, and youth hunters may hunt during either weekend day morning. Youth hunters must be accompanied by an adult at least 18 years old who must have an appropriately marked pheasant permit if hunting.

MOUNTAIN QUAIL

Bag and Possession Limits: Two (2) mountain quail per day, with a total of four (4) mountain quail in possession at any time.

SEASON DATES: Oct. 3 - Nov. 30, 2009; Oct. 2 - Nov. 30, 2010; Oct. 1 - Nov. 30, 2011.

CALIFORNIA (VALLEY) QUAIL AND NORTHERN BOBWHITE

Bag and Possession Limits: Ten (10) California (valley) quail or northern bobwhite per day, with a total of thirty (30) California (valley) quail or northern bobwhite in possession at any time, straight or mixed bag.

SEASON DATES: Oct. 3 - Nov. 30, 2009; Oct. 2 - Nov. 30, 2010; Oct. 1 - Nov. 30, 2011.

FALCONRY SEASONS:**UPLAND GAME BIRD AND FOREST GROUSE - FALCONRY**

Bag and Possession Limits: Two (2) pheasants (either sex), six (6) partridge, five (5) California (valley) quail or northern bobwhite, two (2) mountain quail (in Western Washington only), and three (3) forest grouse (blue, ruffed, spruce) per day. Possession limit is twice the daily bag limit.

OPEN AREA: Statewide.

SEASON DATES: Aug. 1, 2009 - Mar. 15, 2010; Aug. 1, 2010 - Mar. 15, 2011; Aug. 1, 2011 - Mar. 15, 2012.

TURKEY - FALCONRY

A turkey tag is required to hunt turkey during the turkey falconry season.

Bag and Possession Limits: One (1) turkey (either sex) per turkey tag with a maximum of two (2) turkeys. Possession limit: Two (2).

OPEN AREA: Eastern Washington.

SEASON DATES: Sept. 1, 2009 - Feb. 15, 2010; Sept. 1, 2010 - Feb. 15, 2011; Sept. 1, 2011 - Feb. 15, 2012.

MOURNING DOVE - FALCONRY

Bag and Possession Limits: Three (3) mourning doves per day straight bag or mixed bag with snipe, coots, ducks, and geese during established seasons. Possession limit is twice the daily limit.

OPEN AREA: Statewide.

SEASON DATES: Sept. 1 - Dec. 16, 2009, 2010, 2011.

COTTONTAIL RABBIT AND SNOWSHOE HARE - FALCONRY

Bag and Possession Limits: Five (5) cottontails or snowshoe hares per day, straight or mixed bag. Possession limit: Fifteen (15).

OPEN AREA: Statewide.

SEASON DATES: Aug. 1, 2009 - Mar. 15, 2010; Aug. 1, 2010 - Mar. 15, 2011; Aug. 1, 2011 - Mar. 15, 2012.

OTHER SEASONS:**CANADA GOOSE SEPTEMBER SEASON**

Bag and Possession Limits: Western Washington, except Cowlitz and Wahkiakum counties and that part of Clark County north of the Washougal River: Five (5) Canada geese per day with a total of ten (10) in possession at any time.

Cowlitz and Wahkiakum counties and that part of Clark County north of the Washougal River: Three (3) Canada geese per day with a total of six (6) in possession at any time.

WESTERN WASHINGTON SEASON DATES: Sept. 10-15, 2009, 2010, 2011. EXCEPT Pacific County: Sept. 1-15, 2009, 2010, and 2011.

MOURNING DOVE

Bag and Possession Limits: Ten (10) mourning doves per day with a total of twenty (20) mourning doves in possession at any time.

OPEN AREA: Statewide.

SEASON DATES: Sept. 1-30, 2009, 2010, 2011.

HIP REQUIREMENTS:

All hunters age 16 and over of migratory game birds (duck, goose, coot, snipe, mourning dove, and band-tailed pigeon) are required to complete a Harvest Information Program (HIP) survey at a license dealer, and possess a Washington Migratory Bird validation as evidence of compliance with this requirement when hunting migratory game birds. Youth hunters are required to complete a HIP survey, and possess a free Washington Youth Migratory Bird validation as evidence of compliance with this requirement when hunting migratory game birds.

BAND-TAILED PIGEON

Bag and Possession Limits: Two (2) band-tailed pigeons per day with a total of four (4) band-tailed pigeons in possession at one time.

OPEN AREA: Statewide.

SEASON DATES: Sept. 15-23, 2009, 2010, 2011.

WRITTEN AUTHORIZATION REQUIRED TO HUNT BAND-TAILED PIGEONS.

All persons hunting band-tailed pigeons in this season are required to obtain a written authorization and harvest report from the Washington department of fish and wildlife. Application forms must be delivered to a department of fish and wildlife office no later than August 25 or postmarked on or before August 25 in order for applicants to be mailed an authorization before the season starts. Immediately after taking a band-tailed pigeon into possession, hunters must record in ink the information required on the harvest report. By October 15, hunters must return the harvest report to a department of fish and wildlife office, or report harvest information on the department's internet reporting system. Hunters failing to comply with reporting requirements will be ineligible to participate in the following band-tailed pigeon season.

BIRD DOG TRAINING SEASON

Wild upland game birds may be pursued during the dog-training season, but may not be killed except during established hunting seasons. A small game license is required to train dogs on wild game birds. A Western Washington Pheasant Permit is required to train dogs on pheasants in Western Washington. Captive raised game birds may be released and killed during dog training if proof of lawful acquisition (invoices) are in possession and the birds are appropriately marked (WAC 232-12-271 and 232-12-044).

OPEN AREA: Statewide.

SEASON DATES: Aug. 1, 2009 - Mar. 31, 2010; Aug. 1, 2010 - Mar. 31, 2011; Aug. 1, 2011 - Mar. 31, 2012.

Only youth and seniors may train dogs during their respective seasons on designated Western Washington pheasant release sites.

Bird dog training may be conducted year round on areas posted for bird dog training on portions of: Region One - Espanola (T24N, R40E, E 1/2 of section 16); Region Three - South L. T. Murray Wildlife Area; Region Four - Skagit Wildlife Area, Lake Terrell Wildlife Area, and Snoqualmie Wildlife Area; Region Five - Shillapoo/Vancouver Lake Wildlife Area; Region Six - Scatter Creek Wildlife Area, Fort Lewis Military Base.

HOUND HUNTING DURING DEER AND ELK HUNTING SEASONS

It is unlawful to hunt any wildlife at night or wild animals with dogs (hounds) during the months of September, October, or November in any area open to a modern firearm deer or elk season. The use of hounds to hunt black bear, cougar (EXCEPT by public safety cougar removal permit (WAC 232-12-243) or a commission authorized hound permit (WAC 232-28-285)), coyote, and bobcat is prohibited year round.

YAKAMA INDIAN RESERVATION:

The 2009-10, 2010-11, 2011-12 upland bird seasons within the Yakama Indian Reservation shall be the same as the season established by the Yakama Indian Nation.

COLVILLE INDIAN RESERVATION:

The 2009-10, 2010-11, 2011-12 upland bird seasons within the Colville Indian Reservation shall be the same as the season established by the Colville Indian Tribe.

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530. 10-10-061 (Order 10-94), § 232-28-342, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240. 09-09-083 (Order 09-53), § 232-28-342, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210. 08-09-090 (Order 08-78), § 232-28-342, filed 4/18/08, effective 5/19/08. Statutory Authority: RCW 77.12.047. 06-11-031 (Order 06-91), § 232-28-342, filed 5/8/06, effective 6/8/06.]

WAC 232-28-351 2009-2011 Deer general seasons and definitions. It is unlawful to fail to comply with bag, possession, and season limits except as described below. Violations of this section are punishable under RCW 77.15.-410.

Bag Limit: One (1) deer per hunter during the license year except where otherwise permitted by Fish and Wildlife Commission rule.

Hunting Method: Hunters must select one of the hunting methods (modern firearm, archery, muzzleloader).

Any Buck Deer Seasons: Open only to the taking of deer with visible antlers (buck fawns illegal).

Antler Point: To qualify as an antler point, the point must be at least one inch long measured on the longest side.

Antler Restrictions: APPLIES TO ALL HUNTERS DURING ANY GENERAL SEASON AND DESIGNATED SPECIAL PERMIT SEASONS. Buck deer taken in antler restricted GMUs must meet minimum antler point requirements. Minimum antler point requirements are antler points on one side only. Eye guards are antler points when they are at least one inch long.

2 Point minimum GMUs: 437, 636, 654, and 681.

3 Point minimum GMUs: All mule deer in 100, 200, and 300 series GMUs; white-tailed deer in GMUs 127, 130, 133, 136, 139, 142, 145, 149, 154, 162, 163, 166, 169, 172, 175, 178, 181, 186, and black-tailed deer in GMU 578.

Permit Only Units: The following GMUs require a special permit to hunt deer: 290 (Desert), 329 (Quilomene), 371 (Alkali), and 485 (Green River).

GMUs Closed to Deer Hunting: 157 (Mill Creek Watershed), 490 (Cedar River), and 522 (Loo-wit).

Black-tailed Deer: Any member of black-tailed/mule deer (species *Odocoileus hemionus*) found west of a line drawn from the Canadian border south on the Pacific Crest Trail and along the Yakama Indian Reservation boundary in Yakima County to the Klickitat River; south down Klickitat River to the Columbia River.

Mule Deer: Any member of black-tailed/mule deer (species *Odocoileus hemionus*) found east of a line drawn from the Canadian border south on the Pacific Crest Trail and along the Yakama Indian Reservation boundary in Yakima County to the Klickitat River; south down Klickitat River to the Columbia River.

White-tailed Deer: Means any white-tailed deer (member of the species *Odocoileus virginianus*) except the Columbian whitetail deer (species *Odocoileus virginianus leucurus*).

MODERN FIREARM DEER SEASONS

License Required: A valid big game hunting license, which includes a deer species option.

Tag Required: Valid modern firearm deer tag on his/her person for the area hunted.

Hunting Method: Modern firearm deer tag hunters may use rifle, handgun, shotgun, bow or muzzleloader, but only during modern firearm seasons.

Hunt Season	2009 Dates	2010 Dates	2011 Dates	Game Management Units (GMUs)	Legal Deer
HIGH BUCK HUNTS					
	Sept. 15-25	Sept. 15-25	Sept. 15-25	Alpine Lakes, Glacier Peak, Pasayten, Olympic Peninsula, and Henry Jackson Wilderness Areas and Lake Chelan Recreation Area	3 pt. min.
GENERAL SEASON					
Western Washington Black-tailed Deer	Oct. 17-31	Oct. 16-31	Oct. 15-31	407, 418, 426, 448 through 466, 501 through 520, 524 through 556, 560, 568, 572, 574, 601 through 633, 638 through 653, 658 through 673, 684	Any buck

Hunt Season	2009 Dates	2010 Dates	2011 Dates	Game Management Units (GMUs)	Legal Deer
				GMUs 410, 564, Deer Areas 4013, 4926, 6014, and 6020	Any deer
				578	3 pt. min.
				437, 636, 654, 681	2 pt. min.
Eastern Washington White-tailed Deer	Oct. 17-30	Oct. 16-29	Oct. 15-28	101 through 124, 373	Any white-tailed buck
	Oct. 17-25	Oct. 16-24	Oct. 15-23	203 through 284, 328, 330 through 368, 372	Any white-tailed buck
	Oct. 17-25	Oct. 16-24	Oct. 15-23	127 through 154, 162 through 186	White-tailed, 3 pt. min.
Eastern Washington Mule Deer	Oct. 17-25	Oct. 16-24	Oct. 15-23	379, 381	Any white-tailed deer
	Oct. 17-25	Oct. 16-24	Oct. 15-23	101 through 154, 162 through 186, 203 through 284, 328, 330 through 368, 372, 379, 381	Mule deer, 3 pt. min.
	Oct. 17-30	Oct. 16-29	Oct. 15-28	373, 382, 388	Mule deer, 3 pt. min.
LATE GENERAL SEASON					
Western Washington Black-tailed Deer	Nov. 19-22	Nov. 18-21	Nov. 17-20	407, 454, 466, 501 through 520, 524 through 560, 568, 572, 601 through 633, 638 through 653, 658 through 673, 684 and 699	Any buck
	Nov. 19-22	Nov. 18-21	Nov. 17-20	636, 654, 681	2 pt. min.
				GMUs 410 and 564, Deer Areas 4013, 4926, 6014, 6020	Any deer
Eastern Washington White-tailed Deer	Nov. 7-19	Nov. 6-19	Nov. 5-19	105 through 124	Any white-tailed buck
HUNTERS 65 AND OVER, DISABLED, OR YOUTH GENERAL SEASONS					
Eastern Washington White-tailed Deer	Oct. 17-30	Oct. 21-24	Oct. 15-28	101 through 124	Any white-tailed deer
	Oct. 17-25	Oct. 16-24	Oct. 15-23	127 through 142, 145, 154, Deer Area 1010, and 172 through 178	White-tailed, 3 pt. min. or antlerless
MASTER HUNTER SEASON					
Eastern Washington White-tailed Deer	Dec. 9-15	Dec. 9-15	Dec. 9-15	GMUs 130-142	White-tailed, antlerless only

ARCHERY DEER SEASONS

License Required: A valid big game hunting license, which includes a deer species option.

Tag Required: Valid archery deer tag on his/her person for the area hunted.

Special Notes: Archery tag holders can only hunt during archery seasons with archery equipment (WAC 232-12-054).

Hunt Area	2009 Dates	2010 Dates	2011 Dates	Game Management Units (GMUs)	Legal Deer
Early Archery General Deer Seasons					
Western Washington Black-tailed Deer	Sept. 1-25	Sept. 1-24	Sept. 1-23	407 through 426, 448, 450, 454, 466, 501, 504, 505, 510, 513, 520, 554, 564, 568, 572, 621 through 633, 642 through 652, 658 through 672, 684 and 699	Any deer
				460, 503, 574, 601, 603, 615, 673	Any buck
				437, 654, 681	2 pt. min. or antlerless
				578	3 pt. min.
	Sept. 1-20	Sept. 1-19	Sept. 1-18	516, 524, 556, 560, 636, 638, 653	Any deer
			506, 530, 550, 602, 607, 612, 618	Any buck	
Eastern Washington Mule Deer	Sept. 1-25	Sept. 1-24	Sept. 1-23	105 through 127, 145, 162, 163, 166, 169, 243, 334	3 pt. min.
				142, 175 through 181, 186, Deer Area 1010, 244 through 247, 249, 250, 260, 372, 373, 379, 381, 388	3 pt. min. or antlerless
	Sept. 1-20	Sept. 1-19	Sept. 1-18	149, 154, 162, 166, 169, 172, 251, 328, 335, 336, 340, 342, 346, 352, 356, 360, 364, 368	3 pt. min.
	Sept. 1-15	Sept. 1-15	Sept. 1-15	101, 130 through 139, 204 through 242, 248, 254, 262, 266, 269, 272, 278, 284, 382	3 pt. min.
	Sept. 16-25	Sept. 16-24	Sept. 16-23	101, 130 through 139, 204 through 242, 248, 254, 262, 266, 269, 272, 278, 284, 382	3 pt. min. or antlerless
Eastern Washington White-tailed Deer		Sept. 1-24	Sept. 1-23	101 through 121	Any white-tailed buck
	Sept. 1-25	Sept. 1-24	Sept. 1-23	124, 204 through 250, 254 through 284, 373, 379, 381	Any white-tailed deer
	Sept. 1-25	Sept. 1-24	Sept. 1-23	127 through 145, 162, 163, 166, 169, 175, 178, 181, 186	White-tailed, 3 pt. min. or antlerless
	Sept. 1-20	Sept. 1-19	Sept. 1-18	154, 172	White-tailed, 3 pt. min. or antlerless
	Sept. 1-20	Sept. 1-19	Sept. 1-18	149	White-tailed, 3 pt. min.
Late Archery General Deer Seasons					
Western Washington Black-tailed Deer	Nov. 25 - Dec. 8	Nov. 24 - Dec. 8	Nov. 23 - Dec. 8	437, 636, 654, 681	2 pt. min. or antlerless
	Nov. 25 - Dec. 15	Nov. 24 - Dec. 15	Nov. 23 - Dec. 15	466, 510 through 520, 524, 556, 638, 648, and 699	Any deer
	Nov. 25 - Dec. 15	Nov. 24 - Dec. 15	Nov. 23 - Dec. 15	460, 506, 530, 560, 572, 601, 607 through 618	Any buck
		Nov. 24 - Dec. 31	Nov. 23 - Dec. 31	603, 624, 652	Any buck
	Nov. 25 - Dec. 31	Nov. 24 - Dec. 31	Nov. 23 - Dec. 31	407, 410, 454, 505, 564, 627, 642, 660 through 672	Any deer

Hunt Area	2009 Dates	2010 Dates	2011 Dates	Game Management Units (GMUs)	Legal Deer
Eastern Washington Mule Deer	Nov. 21-30	Nov. 21-30	Nov. 21-30	209, 215, 233, 243, 250	3 pt. min.
	Nov. 25 - Dec. 8	Nov. 24 - Dec. 8	Nov. 23 - Dec. 8	346, 352, 364, 388, Deer Area 3682	3 pt. min.
				145, 163, 178	3 pt. min. or antlerless
				272, 278, 373	3 pt. min. or antlerless
	Dec. 2-8	Dec. 2-8	Dec. 2-8	133, 136	Antlerless only
Dec. 9-31	Dec. 9-31	Dec. 9-31	Deer Area 1021	Antlerless only	
Eastern Washington White-tailed Deer	Nov. 10 - Dec. 15	Nov. 10 - Dec. 15	Nov. 10 - Dec. 15	101	Any white-tailed deer
	Nov. 25 - Dec. 15	Nov. 25 - Dec. 15	Nov. 23 - Dec. 15	105, 108, 117, 121, 124	Any white-tailed deer
				127	White-tailed, 3 pt. min. or antlerless
	Nov. 25 - Dec. 8	Nov. 24 - Dec. 8	Nov. 23 - Dec. 8	145, 163, 178	White-tailed, 3 pt. min. or antlerless
	Nov. 25 - Dec. 15	Nov. 24 - Dec. 15	Nov. 23 - Dec. 15	204, 209, 215, 233, 243, 272, 278, 373	Any white-tailed deer
Dec. 2-8	Dec. 2-8	Dec. 2-8	133, 136	Antlerless only	

MUZZLELOADER DEER SEASONS

License Required: A valid big game hunting license, which includes a deer species option.

Tag Required: Valid muzzleloader deer tag on his/her person for the area hunted.

Hunting Method: Muzzleloader only.

Special Notes: Muzzleloader tag holders can only hunt during muzzleloader seasons and must hunt with muzzleloader equipment.

Hunt Area	2009 Dates	2010 Dates	2011 Dates	Game Management Units (GMUs)	Legal Deer
High Buck Hunts	Sept. 15-25	Sept. 15-25	Sept. 15-25	Alpine Lakes, Glacier Peak, Pasayten, Olympic Peninsula, and Henry Jackson Wilderness areas, and Lake Chelan Recreation Area	3 pt. min.
Early Muzzleloader General Deer Seasons					
Western Washington Black-tailed Deer	Sept. 26 - Oct. 4	Sept. 25 - Oct. 3	Sept. 24 - Oct. 2	407, 418, 426, 448, 450, 501, 504, 505, 506, 510, 513, 516, 520, 530, 554, 556, 568, 572, 574, 603, 607, 612, 615, 624, 638, 642, 648, 660, 663, 672, 673, 684	Any buck
				410, 454, 564, 627, 652, 666, Deer Areas 4926 and 6020	Any deer
				437, 636	2 pt. min.
				578	3 pt. min.
Eastern Washington White-tailed Deer	Sept. 26 - Oct. 4	Sept. 25 - Oct. 3	Sept. 24 - Oct. 2	101 through 124, 203, 204, 209, 215, 231, 233, 239, 242, 243, 244, 245, 246, 248, 250, 251, 260, 278, 284	White-tailed, any buck
				142	White-tailed, 3 pt. min. or antlerless
				133, 136, 145, 149, 175, 181, 186	White-tailed, 3 pt. min.
Eastern Washington Mule Deer	Sept. 26 - Oct. 4	Sept. 25 - Oct. 3	Sept. 24 - Oct. 2	101 through 124, 133, 136, 142, 145, 149, 175, 181, 186, 203, 204, 209, 215, 231, 233, 239, 242, 243, 244, 245, 246, 248, 250, 251, 254, 260, 262, 266, 269, 272, 284, 328, 330 through 342, 352 through 360, 368, 373, 382	Mule deer, 3 pt. min.
				278, 379	Mule deer, 3 pt. min. or antlerless
Late Muzzleloader General Deer Seasons					
Western Washington Black-tailed Deer	Nov. 26 - Dec. 15	Nov. 25 - Dec. 15	Nov. 24 - Dec. 15	407, 410, 501, 504, 564, 633, 666, 684, and Deer Areas 4926 and 6020	Any deer
				654	2 pt. min.
				460, 550, 602, 658	Any buck
	Nov. 26 - Dec. 6	Nov. 25 - Dec. 6	Nov. 24 - Dec. 6	651, 667, 673	Any buck
Dec. 7-15	Dec. 7-15	Dec. 7-15	651, 673	Any deer	
Eastern Washington White-tailed Deer	Nov. 26 - Dec. 8	Nov. 25 - Dec. 8	Nov. 24 - Dec. 8	113	Any white-tailed buck
				172, 181	White-tailed, 3 pt. min. or antlerless
	Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	379	Any white-tailed deer
	Nov. 25 - Dec. 1	Nov. 24 - Dec. 1	Nov. 23 - Dec. 1	130, 133, 136, 139	White-tailed, 3 pt. min. or antlerless
Eastern Washington Mule Deer	Nov. 20-30	Nov. 20-30	Nov. 20-30	381	Any white-tailed deer
	Nov. 20-30	Nov. 20-30	Nov. 20-30	382	3 pt. min.
	Nov. 25 - Dec. 1	Nov. 24 - Dec. 1	Nov. 23 - Dec. 1	130	Antlerless
	Nov. 20-30	Nov. 20-30	Nov. 20-30	381	3 pt. min. or antlerless
Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	379	3 pt. min.	

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530, 10-10-061 (Order 10-94), § 232-28-351, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 09-09-083 (Order 09-53), § 232-28-351, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 08-09-090 (Order 08-78), § 232-28-351, filed 4/18/08, effective 5/19/08; 07-11-017 (Order 07-62), § 232-28-351, filed 5/3/07, effective 6/3/07. Statutory Authority: RCW 77.12.047, 06-11-032 (Order 06-92), § 232-28-351, filed 5/8/06, effective 6/8/06; 05-11-022 (Order 05-89), § 232-28-351, filed 5/10/05, effective 6/10/05. Statutory Authority: RCW 77.12.047

and 77.12.020. 04-11-036 (Order 04-98), § 232-28-351, filed 5/12/04, effective 6/12/04. Statutory Authority: RCW 77.12.047. 03-13-047 (Order 03-129), § 232-28-351, filed 6/12/03, effective 7/13/03.]

WAC 232-28-352 2009-2011 Elk general seasons and definitions. It is unlawful to fail to comply with bag, possession, and season limits except as described below. Violations of this section are punishable under RCW 77.15.410.

Bag Limit: One (1) elk per hunter during the license year, except where otherwise permitted by fish and wildlife commission rule. Any combination of seasons, tags, and permits set by the fish and wildlife commission will not exceed a maximum of two (2) elk per hunter during the license year.

Hunting Method: Elk hunters must select only one of the hunting methods (modern firearm, archery, or muzzleloader).

Elk Tag Areas: Elk hunters must choose either Eastern or Western Washington to hunt in and buy the appropriate tag for that area.

Any Bull Elk Seasons: Open only to the taking of elk with visible antlers (bull calves are illegal).

Antler Point: To qualify as an antler point, the point must be at least one inch long measured on the longest side.

Branch: A branch is defined as any projection off the main antler beam that is at least one inch long, measured on the longest side, and longer than it is wide.

Spike Bull Antler Restrictions: Bull elk taken in spike only GMUs must have at least one antler with no branches originating more than four inches above where the antler attaches to the skull.

Spike Only GMUs: 145-154, 162-186, 249, and 336-368.

True Spike—Bull Antler Restrictions: Bull elk taken in these units must have both antlers with no branching originating more than four inches above where the antlers attach to the skull. Under the true spike restriction, the taking of an elk that has two points on one side or has antler points within one inch of the definitions regarding length of point, or point of origination, is an infraction under RCW 7.84.030. All other types of violations of the true spike restriction are subject to current penalties and assessments under RCW 77.15.410 and 77.15.420.

True Spike GMUs: 251, 328-335.

3 Point Antler Restrictions: Legal bull elk must have at least 3 antler points on one side with at least 2 antler points above the ear. Eye guards are antler points when they are at least one inch long. Antler restrictions apply to all hunters during any open season.

3 Point GMUs: All of Western Washington except for GMUs 454, 564, 568, 574, 578, 652 for archers, 666, 684, and Elk Area 4941.

Permit Only Units: The following GMUs are closed during general seasons: 157, 371, 418, 485, 522, 524, 556, 621, 636, 653, and Elk Area 3068.

GMUs Closed to Elk Hunting: 437 (except for Elk Area 4941) and 490.

Elk Tag Areas

Eastern Washington: All 100, 200, and 300 GMUs except permit only for all hunters in GMUs 157 and 371. Modern firearms are restricted in GMU 334.

EA - Eastern Washington Archery Tag

EF - Eastern Washington Modern Firearm General Elk Tag

EM - Eastern Washington Muzzleloader Tag

Western Washington: All 400, 500, and 600 GMUs except closed in GMU 437 (except for Elk Area 4941), 490, and modern firearm restrictions in portions of GMU 660. GMU 554 is open only for early archery and muzzleloader seasons. Elk Area 6064 in GMU 638 (Quinalt) is open to master hunters only. Elk hunting by permit only in GMUs 418, 485, 522, 524, 556, 621, and 636.

WA - Western Washington Archery Tag

WF - Western Washington Modern Firearm General Elk Tag

WM - Western Washington Muzzleloader Tag

Modern Firearm General Elk Seasons

License Required: A valid big game hunting license with an elk tag option.

Tag Required: Valid modern firearm elk tag as listed below on his/her person for the area hunted.

Hunting Method: May use modern firearm, bow and arrow, or muzzleloader, but only during modern firearm seasons.

Hunt Area	Elk Tag Area	Game Management Units (GMUs)	2009 Dates	2010 Dates	2011 Dates	Legal Elk
Eastern Washington	EF	111, 113, 117	Oct. 31 - Nov. 8	Oct. 30 - Nov. 7	Oct. 29 - Nov. 6	Any bull
		145 through 154, 162 through 186, 249, 336 through 368	Oct. 31 - Nov. 8	Oct. 30 - Nov. 7	Oct. 29 - Nov. 6	Spike bull
		251, 328, 329, 334, 335	Oct. 31 - Nov. 8	Oct. 30 - Nov. 7	Oct. 29 - Nov. 6	True spike bull
		Elk Area 3722*	Sept. 9-22	Sept. 8-21	Sept. 6-19	Antlerless only
		101, 105, 108, 121, 124 through 142, 372, 382, 388	Oct. 31 - Nov. 8	Oct. 30 - Nov. 7	Oct. 29 - Nov. 6	Any elk
		Master Hunters Only: 127-142	Dec. 9-31	Dec. 9-31	Dec. 9-31	Any elk
		203 through 248, 250, 254 through 290, 373, 379, 381	Oct. 31 - Nov. 15	Oct. 30 - Nov. 15	Oct. 29 - Nov. 15	Any elk
		Elk Area 2033	Sept. 8 - Oct. 2	Sept. 7 - Oct. 1	Sept. 6-30	Antlerless only
Master Hunters Only: 371, Elk Area 3912	Aug. 1 - Jan. 20, 2010	Aug. 1 - Jan. 20, 2011	Aug. 1 - Jan. 20, 2012	Antlerless only		

Hunt Area	Elk Tag Area	Game Management Units (GMUs)	2009 Dates	2010 Dates	2011 Dates	Legal Elk
		Master Hunters Only: Elk Area 3911**		Nov. 8 - Dec. 31	Nov. 7 - Dec. 31	Antlerless only
		Master Hunters Only: Elk Area 3911** 2nd tag.	Aug. 1 - Oct. 25	Aug. 1 - Oct. 29	Aug. 1 - Oct. 28	Antlerless only
		*GMU 372 and Elk Area 3722 are mainly private property, hunters are not advised to try hunting these areas without making prior arrangements for access. **Master Hunters who hunt in Elk Area 3911 may purchase a master hunter, Elk Area 3911, second elk transport tag. Only one (1) elk may be taken from Elk Area 3911. Any legal weapon may be used. Master hunter, Elk Area 3911 second elk transport tags will be valid only for Elk Area 3911 from August 1 - October 25, 2009, August 1 - October 29, 2010, and August 1 - October 28, 2011. All hunters participating in the Elk Area 3911 hunt must wear hunter orange.				
Western Washington	WF	407, 448, 460, 466, 503, 505 through 520, 530, 550, 560, 568, 572, 574, 578, 601 through 618, 624 (except for Elk Area 6071), 627 through 633, 638 through 652, 654 through 684. Except master hunters only in Elk Area 6064.	Nov. 7-17	Nov. 6-16	Nov. 5-15	3 pt. min.
		501, 504	Nov. 7-17	Nov. 6-16	Nov. 5-15	3 pt. min. or antlerless
		564, 666	Nov. 7-17	Nov. 6-16	Nov. 5-15	Any elk
		454	Nov. 7-17	Nov. 6-16	Nov. 5-15	Any bull

Archery General Elk Seasons

License Required: A valid big game hunting license with an elk tag option.

Tag Required: Valid archery elk tag as listed below on his/her person for the area hunted.

Hunting Method: Bow and arrow only as defined by WAC 232-12-054.

Special Notes: Archery tag holders can hunt only during archery seasons and must hunt with archery equipment (WAC 232-12-054). Archery elk hunters may apply for special bull permits. Please see permit table for tag eligibility for all elk permits.

Hunt Area	Elk Tag Area	Game Management Units (GMUs)	2009 Dates	2010 Dates	2011 Dates	Legal Elk
Early Archery General Elk Seasons						
Eastern Washington	EA	101 through 142, 243, 247, 249, 250, 373, 379, 381, 388	Sept. 8- 20	Sept. 7-19	Sept. 6-18	Any elk
		162, 166 through 172, 186, 352, 356	Sept. 8- 20	Sept. 7-19	Sept. 6-18	Spike bull
		328, 329, 335	Sept. 8-20	Sept. 7-19	Sept. 6-18	True spike bull
		145, 149, 154, Elk Area 1010, Elk Area 1013, 163, 175, 178, 181, 334, 336, 340, 346, 364	Sept. 8- 20	Sept. 7-19	Sept. 6-18	Spike bull or antlerless
Western Washington	WA	454, 564, 652, 666	Sept. 8- 20	Sept. 7-19	Sept. 6-18	Any elk
		407, 448, 501 through 505, 520, 550, 554, 560, 568, 572, 574, 578, 624, except for Elk Area 6071, Elk Area 6061, 654, 660, 667 through 673, 681, 684, and 699	Sept. 8- 20	Sept. 7-19	Sept. 6-18	3 pt. min. or antlerless
		460, 466, 506, 510, 513, 516, 530, 601, 602, 603, 607, 612 through 618, 627, 633, 638 through 648, 651, 658, and 663. Master hunters only in Elk Area 6064.	Sept. 8- 20	Sept. 7-19	Sept. 6-18	3 pt. min.
Late Archery General Elk Seasons						
Eastern Washington	EA	101, 105, 108, 117 through 127, 373, 388	Nov. 25 - Dec. 8	Nov. 25 - Dec. 8	Nov. 23 - Dec. 8	Any elk
		178	Nov. 25 - Dec. 8	Nov. 24 - Dec. 8	Nov. 23 - Dec. 8	Antlerless only
		Master Hunters Only: 127-142. Must wear hunter orange.	Dec. 9-31	Dec. 9-31	Dec. 9-31	Any elk
		Elk Area 1010, 163	Dec. 9 - Jan. 30	Dec. 9 - Jan. 30	Dec. 9 - Jan. 20, 2009	Antlerless only
		203 through 248, 250, 254 through 290, 379, 381. Must wear hunter orange.	Oct. 31 - Nov. 15	Oct. 30 - Nov. 15	Oct. 29 - Nov. 15	Any elk
		Master Hunters Only: 371, Elk Area 3912. Must wear hunter orange.	Aug. 1 - Jan. 20, 2010	Aug. 1 - Jan. 20, 2011	Aug. 1 - Jan. 20, 2012	Antlerless only

Hunt Area	Elk Tag Area	Game Management Units (GMUs)	2009 Dates	2010 Dates	2011 Dates	Legal Elk
		Master Hunters Only: Elk Area 3911**. Must wear hunter orange.		Aug. 1 - Dec. 31	Aug. 1 - Dec. 31	Antlerless only
		Master Hunters Only: Elk Area 3911** 2nd tag. Must wear hunter orange.	Aug. 1 - Oct. 25	Aug. 1 - Oct. 24	Aug. 1 - Oct. 23	Antlerless only
		328	Nov. 25 - Dec. 8	Nov. 24 - Dec. 8	Nov. 23 - Dec. 8	True spike bull
		335	Nov. 25 - Dec. 8	Nov. 24 - Dec. 8	Nov. 23 - Dec. 8	True spike bull or antlerless
		336, 346, 352, 364, Elk Area 3681	Nov. 25 - Dec. 8	Nov. 24 - Dec. 8	Nov. 23 - Dec. 8	Spike bull or antlerless
Western Washington	WA	407, 503, 505, 648, 667, 672, 681, and 699. Master hunters only in Elk Area 6064 portion of GMU 638.	Nov. 25 - Dec. 15	Nov. 24 - Dec. 15	Nov. 23 - Dec. 15	3 pt. min. or antlerless
		454, 564, 666	Nov. 25 - Dec. 15	Nov. 24 - Dec. 15	Nov. 23 - Dec. 15	Any elk
		603, 612, 615, 638	Nov. 25 - Dec. 15	Nov. 24 - Dec. 15	Nov. 23 - Dec. 15	3 pt. min.
		506, 520, 530	Nov. 25 - Dec. 7	Nov. 24 - Dec. 7	Nov. 23 - Dec. 7	Antlerless only
<p>*GMU 372 and Elk Area 3722 are mainly private property, hunters are not advised to try hunting these areas without making prior arrangements for access. **Master Hunters who hunt in Elk Area 3911 may purchase a master hunter, Elk Area 3911, second elk transport tag. Only one (1) elk may be taken from Elk Area 3911. Any legal weapon may be used. Master hunter, Elk Area 3911 second elk transport tags will be valid only for Elk Area 3911 from August 1 - October 25, 2009, August 1 - October 24, 2010, and August 1 - October 23, 2011. All hunters participating in the Elk Area 3911 hunt must wear hunter orange.</p>						

Muzzleloader General Elk Seasons

License Required: A valid big game hunting license with an elk tag option.

Tag Required: Valid muzzleloader elk tag as listed below on his/her person for the area hunted.

Hunting Method: Muzzleloader only as defined by WAC 232-12-051.

Special Notes: Muzzleloader tag holders can only hunt during the muzzleloader seasons and must hunt with muzzleloader equipment. Only hunters with tags identified in the Special Elk Permits tables may apply for special elk permits.

Hunt Area	Elk Tag Area	Game Management Units (GMUs)	2009 Dates	2010 Dates	2011 Dates	Legal Elk
Early Muzzleloader General Elk Seasons						
Eastern Washington	EM	111, 113, 117, 247	Oct. 3-9	Oct. 2-8	Oct. 1-7	Any bull
		101 through 108, 121 through 142, 245, 250	Oct. 3-9	Oct. 2-8	Oct. 1-7	Any elk
		172, 336 through 342, 352 through 360, 368	Oct. 3-9	Oct. 2-8	Oct. 1-7	Spike bull
		335, Elk Area 2051	Oct. 3-9	Oct. 2-8	Oct. 1-7	True spike bull
Western Washington	WM	454, 564, 666, 684	Oct. 3-9	Oct. 2-8	Oct. 1-7	Any elk
		460, 513, 530, 554, 568, 574, 578, 602, 603, 607, 627, 633, 638 except Elk Area 6064, 642, 660, 663, 672	Oct. 3-9	Oct. 2-8	Oct. 1-7	3 pt. min.
		501, 503, 504, 652, except Elk Area 6013 closed to antlerless, 654, 667	Oct. 3-9	Oct. 2-8	Oct. 1-7	3 pt. min. or antlerless
Late Muzzleloader General Elk Seasons						
Eastern Washington	EM	130 through 142	Nov. 25 - Dec. 8	Nov. 24 - Dec. 8	Nov. 23 - Dec. 8	Any elk
		Master Hunters Only: 127-142. Must wear hunter orange.	Dec. 9-31	Dec. 9-31	Dec. 9-31	Any elk
		203 through 248, 250, 254 through 290, 373, 379, 381. Must wear hunter orange.	Oct. 31 - Nov. 15	Oct. 30 - Nov. 15	Oct. 29 - Nov. 15	Any elk
		Master Hunters Only: 371, Elk Area 3912. Must wear hunter orange.	Aug. 1 - Jan. 20	Aug. 1 - Jan. 20	Aug. 1 - Jan. 20	Antlerless only
		Master Hunters Only: Elk Area 3911**. Must wear hunter orange.		Aug. 1 - Dec. 31	Aug. 1 - Dec. 31	Antlerless only
		Master Hunters Only: Elk Area 3911* 2nd tag. Must wear hunter orange.	Aug. 1 - Oct. 25	Aug. 1 - Oct. 24	Aug. 1 - Oct. 23	Antlerless only

Hunt Area	Elk Tag Area	Game Management Units (GMUs)	2009 Dates	2010 Dates	2011 Dates	Legal Elk
Western Washington	WM	501, 503, 504, 505, 652 except Elk Area 6013 closed to antlerless.	Nov. 25 - Dec. 8	Nov. 24 - Dec. 8	Nov. 23 - Dec. 8	3 pt. min. or antlerless
		454, 564, 666, 684	Nov. 25 - Dec. 15	Nov. 24 - Dec. 15	Nov. 23 - Dec. 15	Any elk
		568, 574, 578	Nov. 25-30	Nov. 24-30	Nov. 23-30	3 pt. min.
		550, 601, 618, 658, 667	Nov. 25 - Dec. 15	Nov. 24 - Dec. 15	Nov. 23 - Dec. 15	3 pt. min.
*Master Hunters who hunt in Elk Area 3911 may purchase a master hunter, Elk Area 3911, second elk transport tag. Any legal weapon may be used. Only one (1) elk may be taken from Elk Area 3911. Master hunter, Elk Area 3911 second elk transport tags will be valid only for Elk Area 3911 from August 1 - October 25, 2009, August 1 - October 24, 2010, and August 1 - October 23, 2011. All hunters participating in the Elk Area 3911 hunt must wear hunter orange.						

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530, 10-10-061 (Order 10-94), § 232-28-352, filed 4/30/10, effective 5/31/10. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 09-09-083 (Order 09-53), § 232-28-352, filed 4/15/09, effective 5/16/09. Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 08-09-090 (Order 08-78), § 232-28-352, filed 4/18/08, effective 5/19/08; 07-11-017 (Order 07-62), § 232-28-352, filed 5/3/07, effective 6/3/07. Statutory Authority: RCW 77.12.047, 06-11-032 (Order 06-92), § 232-28-352, filed 5/8/06, effective 6/8/06; 05-11-024 (Order 05-90), § 232-28-352, filed 5/10/05, effective 6/10/05. Statutory Authority: RCW 77.12.047 and 77.12.020, 04-11-036 (Order 04-98), § 232-28-352, filed 5/12/04, effective 6/12/04. Statutory Authority: RCW 77.12.047, 03-13-047 (Order 03-129), § 232-28-352, filed 6/12/03, effective 7/13/03.]

WAC 232-28-355 2010 Deer special permits. It is unlawful to fail to comply with bag, possession, and season limits except as described below. Violations of this section are punishable under RCW 77.15.410.

Deer Special Permit Hunting Seasons (Open to Permit Holders Only)

Hunters must purchase a deer hunting license prior to purchase of a permit application. Hunters may only apply for permits consistent with the tag required for the hunt choice; however, Multiple Season Permit holders may apply for archery, muzzleloader, or modern firearm permit hunts. Hunters drawn for a special permit hunt must comply with weapon restrictions, dates, and other conditions listed for the hunt.

Quality						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Kelly Hill	Modern	Any	Nov. 20-24	White-tailed, 3 pt. min.	GMU 105	5
Douglas	Modern	Any	Nov. 20-24	White-tailed, 3 pt. min.	GMU 108	5
Aladdin	Modern	Any	Nov. 20-24	White-tailed, 3 pt. min.	GMU 111	5
49 Degrees North	Modern	Any	Nov. 20-24	White-tailed, 3 pt. min.	GMU 117	5
Huckleberry	Modern	Any	Nov. 20-24	White-tailed, 3 pt. min.	GMU 121	5
Mt. Spokane	Modern	Any	Nov. 20-24	White-tailed, 3 pt. min.	GMU 124	5
Tucannon	Modern	Any	Nov. 20-24	Mule deer, 3 pt. min.	GMU 166	1
Wenaha	Modern	Any	Nov. 8-15	Mule deer, 3 pt. min.	GMU 169	2
Lick Creek	Modern	Any	Nov. 20-24	Mule deer, 3 pt. min.	GMU 175	1
Grande Ronde	Modern	Any	Nov. 20-24	Mule deer, 3 pt. min.	GMU 186	1
East Okanogan	Modern	Any	Nov. 1-20	Any buck	GMU 204	5
Sinlahekin	Modern	Any	Nov. 1-20	Any buck	GMU 215	5
Chewuch	Modern	Any	Nov. 1-20	Any buck	GMU 218	15
Pearrygin	Modern	Any	Nov. 1-20	Any buck	GMU 224	15
Gardner	Modern	Any	Nov. 1-20	Any buck	GMU 231	10
Pogue	Modern	Any	Nov. 1-20	Any buck	GMU 233	15
Alta	Modern	Any	Nov. 1-20	Any buck	GMU 242	20
Manson	Modern	Any	Nov. 1-20	Any buck	GMU 243	8
Chiwawa	Modern	Any	Nov. 1-20	Any buck	GMU 245	25
Slide Ridge	Modern	Any	Nov. 1-20	Any buck	GMU 246	10
Entiat	Modern	Any	Nov. 1-20	Any buck	GMU 247	25
Swakane	Modern	Any	Nov. 1-20	Any buck	GMU 250	17
Mission	Modern	Any	Nov. 1-20	Any buck	GMU 251	8
Ritzville	Modern	Any	Nov. 1-20	Any buck	GMU 284	9
Desert	Modern	Any	Oct. 30 - Nov. 7	Any buck	GMU 290	15
Desert	Modern	Any	Nov. 20-28	Any buck	GMU 290	4
Naneum	Modern	Any	Nov. 15-21	Any buck	GMU 328	15
Quilomene	Modern	Any	Nov. 8-21	Any buck	GMU 329	14
Teanaway	Modern	Any	Nov. 15-21	Any buck	GMU 335	15
L.T. Murray	Modern	Any	Nov. 15-21	Any buck	GMUs 336, 340	16
Bethel	Modern	Any	Nov. 8-21	Any buck	GMU 360	5
Cowiche	Modern	Any	Nov. 8-21	Any buck	GMU 368	10
Alkali	Modern	Any	Nov. 6-21	Any buck	GMU 371	5
Kahlotus	Modern	Any	Nov. 10-19	Any buck	GMU 381	10
Grayback	Modern	Any	Nov. 1-23	3 pt. min.	GMU 388	40
Nooksack	Modern	Any	Nov. 19-24	Any buck	GMU 418	25
Skagit	Modern	Any	Nov. 19-24	Any buck	GMU 426	10
Sauk	Modern	Any	Nov. 19-24	2 pt. min.	GMU 437	25
Stillaguamish	Modern	Any	Nov. 19-24	Any buck	GMU 448	10
Snoqualmie	Modern	Any	Nov. 19-24	Any buck	GMU 460	10
Green River	Modern	Any	Oct. 30 - Nov. 5	Any buck	GMU 485	10
Lewis River	Modern	Any	Nov. 1-17	Any buck	GMU 560	1
Washougal	Modern	Any	Nov. 1-17	Any buck	GMU 568	2
Siouxon	Modern	Any	Nov. 1-17	Any buck	GMU 572	1

Quality						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Wind River	Modern	Any	Nov. 17-23	Any buck	GMU 574	40
West Klickitat	Modern	Any	Nov. 17-23	3 pt. min.	GMU 578	40
Wynoochee	Modern	Any	Nov. 1-24	Any buck	GMU 648	10
Satsop	Modern	Any	Nov. 1-24	Any buck	GMU 651	10
Mashel	Modern	Any	Nov. 1-24	2 pt. min.	GMU 654	10
Capitol Peak	Modern	Any	Nov. 1-24	Any buck	GMU 663	10
Skookumchuck	Modern	Any	Nov. 1-24	Any buck	GMU 667	10
Chiliwist	Archery	Any	Nov. 21-30	Any buck	GMU 239	10
Entiat	Archery	Any	Nov. 21-30	Any buck	GMU 247	48
Chiwawa	Archery	Any	Dec. 1-8	Any buck	GMU 245	14
Slide Ridge	Archery	Any	Dec. 1-8	Any buck	GMU 246	3
Desert	Archery	Any	Nov. 29 - Dec. 12	Any buck	GMU 290	18
Naneum	Archery	Any	Nov. 24 - Dec. 8	Any buck	GMU 328	7
Quilomene	Archery	Any	Nov. 24 - Dec. 8	Any buck	GMU 329	11
Teanaway	Archery	Any	Nov. 24 - Dec. 8	Any buck	GMU 335	14
L. T. Murray	Archery	Any	Nov. 24 - Dec. 8	Any buck	GMUs 336, 340	9
West Klickitat	Archery	Any	Nov. 24-30	3 pt. min.	GMU 578	100
Kitsap	Archery	Any	Nov. 1-24	Any buck	GMU 627	10
Skokomish	Archery	Any	Nov. 1-24	2 pt. min.	GMU 636	10
Blue Mtns. Foothills	Muzzleloader	Any	Nov. 20 - Dec. 8	White-tailed, 3 pt. min. or antlerless	GMUs 149, 154, 162, 166	60
Alta	Muzzleloader	Any	Nov. 25-30	Any buck	GMU 242	25
Chiwawa	Muzzleloader	Any	Nov. 25-30	Any buck	GMU 245	2
Slide Ridge	Muzzleloader	Any	Nov. 25-30	Any buck	GMU 246	1
Mission	Muzzleloader	Any	Nov. 25-30	Any buck	GMU 251	17
Desert	Muzzleloader	Any	Oct. 16-24	Any buck	GMU 290	2
Teanaway	Muzzleloader	Any	Nov. 8-14	Any buck	GMU 335	2
L. T. Murray	Muzzleloader	Any	Nov. 8-14	Any buck	GMUs 336, 340	2
Bald Mountain	Muzzleloader	Any	Nov. 8-21	Any buck	GMUs 342, 346	10
Naneum	Muzzleloader	Any	Nov. 8-14	Any buck	GMU 328	2
Quilomene	Muzzleloader	Any	Sept. 25 - Oct. 3	Any buck	GMU 329	2
West Klickitat	Muzzleloader	Any	Dec. 1-8	3 pt. min.	GMU 578	100
Olympic	Muzzleloader	Any	Nov. 1-24	Any buck	GMU 621	5

Bucks						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Palouse	Modern	Any	Nov. 6-19	White-tailed, 3 pt. min.	GMUs 127-142	750
Blue Mtns. Foothills East	Modern	Any	Nov. 8-19	White-tailed, 3 pt. min.	GMUs 149, 154, 162-166	100
Blue Mtns. Foothills West	Modern	Any	Nov. 8-19	White-tailed, 3 pt. min.	GMUs 145, 172-181	50
East Okanogan	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 204	50
Sinlahekin	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 215	50
Chewuch	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 218	15
Pearrygin	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 224	15
Gardner	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 231	15
Pogue	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 233	20
Chiliwist	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 239	15
Alta	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 242	20
Big Bend	Archery	Any	Dec. 1-8	Any buck	GMU 248	10
Ritzville	Archery	Any	Dec. 1-8	Any buck	GMU 284	4
Alkali	Archery	Any	Sep. 1-25	Any buck	GMU 371	4
Whitcomb	Archery	Any	Sep. 11-15	Any buck	Deer Area 3071	7
Paterson	Archery	Any	Sep. 11-15	Any buck	Deer Area 3072	10
Roosevelt	Muzzleloader	Any	Sep. 25 - Oct. 15	ONLY 2 pt. x 2 pt. mule deer bucks	GMU 133	20
Harrington	Muzzleloader	Any	Sep. 25 - Oct. 15	ONLY 2 pt. x 2 pt. mule deer bucks	GMU 136	20
Steptoe	Muzzleloader	Any	Sep. 25 - Oct. 15	ONLY 2 pt. x 2 pt. mule deer bucks	GMU 139	20
Almota	Muzzleloader	Any	Sep. 25 - Oct. 15	ONLY 2 pt. x 2 pt. mule deer bucks	GMU 142	20
Dayton	Muzzleloader	Any	Sep. 25 - Oct. 3	3 pt. min.	GMU 162	25
Tucannon	Muzzleloader	Any	Sep. 25 - Oct. 3	3 pt. min.	GMU 166	10
Wenaha	Muzzleloader	Any	Sep. 25 - Oct. 3	3 pt. min.	GMU 169	25
Mountain View	Muzzleloader	Any	Sep. 25 - Oct. 3	3 pt. min.	GMU 172	15
Ritzville	Muzzleloader	Any	Nov. 25-30	Any buck	GMU 284	1
Alkali	Muzzleloader	Any	Sep. 26 - Oct. 15	Any buck	GMU 371	1
Kahlotus	Muzzleloader	Any	Oct. 2-9	Any buck	GMU 381	30

Antlerless						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Northeast	Modern	Any	Oct. 16-31	White-tailed, antlerless	GMUs 105, 108, 111, 113, 117, and 121	50
Lincoln	Modern	Any	Oct. 16-31	Antlerless	GMU 501	15
Stella	Modern	Any	Oct. 16-31	Antlerless	GMU 504	15
Mossyrock	Modern	Any	Oct. 16-31	Antlerless	GMU 505	30
South Rainier	Modern	Any	Oct. 16-31	Antlerless	GMU 513	10
Winston	Modern	Any	Oct. 16-31	Antlerless	GMU 520	20
Pysht	Modern	Any	Oct. 16-31	Antlerless	GMU 603	15
Olympic	Modern	Any	Oct. 16-31	Antlerless	GMU 621	35
Skokomish	Modern	Any	Oct. 16-31	Antlerless	GMU 636	20
Wynoochee	Modern	Any	Oct. 16-31	Antlerless	GMU 648	110
Mashel	Modern	Any	Oct. 16-31	Antlerless	GMU 654	40
North River	Modern	Any	Oct. 16-31	Antlerless	GMU 658	35
Minot Peak	Modern	Any	Oct. 16-31	Antlerless	GMU 660	20
Capitol Peak	Modern	Any	Oct. 16-31	Antlerless	GMU 663	15
Skookumchuck	Modern	Any	Oct. 16-31	Antlerless	GMU 667	20
Entiat	Archery	Any	Nov. 21-30	Antlerless	GMU 247	53
Swakane	Archery	Any	Nov. 21-30	Antlerless	GMU 250	70
Whitcomb	Archery	Any	Sep. 1-10	Antlerless	Deer Area 3071	7
Paterson	Archery	Any	Sep. 1-10	Antlerless	Deer Area 3072	10
Grayback	Archery	Any	Nov. 24 - Dec. 8	Antlerless	GMU 388	100
Sherman	Muzzleloader	Any	Sep. 25 - Oct. 3	White-tailed, antlerless	GMU 101	40
Northeast	Muzzleloader	Any	Sep. 25 - Oct. 3	White-tailed, antlerless	GMUs 105, 108, 111, 113, 117, and 121	100
Selkirk	Muzzleloader	Any	Nov. 25 - Dec. 8	White-tailed, antlerless	GMU 113	30
Whitcomb	Muzzleloader	Any	Sep. 27 - Oct. 1	Antlerless	Deer Area 3071	7
Paterson	Muzzleloader	Any	Sep. 27 - Oct. 1	Antlerless	Deer Area 3072	10
Mossyrock	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 505	10
Stormking	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 510	5
South Rainier	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 513	5
Packwood	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 516	5
Winston	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 520	5
Coweeman	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 550	30
Yale	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 554	2
Toutle	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 556	3
Olympic	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 621	20
North River	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 658	5

2nd Deer

Second deer permits are only valid with the purchase of a second deer license. The second deer license must be for the same tag type as the first deer license.

Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Colville River	Any	Any	Sep. 1 - Dec. 31	White-tailed, antlerless	Deer Area 1035	25
Benge	Any	Any	Dec. 9-31	Antlerless	Deer Area 2010	30
Lakeview	Any	Any	Jan. 1-30	Antlerless	Deer Area 2011	20
Methow	Any	Any	Sep. 8 - Oct. 9	Antlerless	Deer Area 2012	100
North Okanogan	Any	Any	Sep. 8 - Oct. 9	Antlerless	Deer Area 2013	50
Central Okanogan	Any	Any	Sep. 8 - Oct. 9	Antlerless	Deer Area 2014	25
Omak	Any	Any	Sep. 8 - Oct. 9	Antlerless	Deer Area 2015	25
Conconully	Any	Any	Sep. 8 - Oct. 9	Antlerless	Deer Area 2016	25
Mt. Spokane	Modern	Any	Oct. 16-29 and Nov. 6-19	White-tailed, antlerless	GMU 124	50
Spokane North	Modern	Any	Oct. 16-29 and Nov. 6-19	White-tailed, antlerless	Deer Area 1050	350
Mica Peak	Modern	Any	Oct. 16-24	White-tailed, antlerless	GMU 127	25
Spokane South	Modern	Any	Oct. 16-24	White-tailed, antlerless	Deer Area 1060	125
Cheney	Modern	Any	Oct. 16-24	Antlerless	GMU 130	100
Spokane West	Modern	Any	Oct. 16-24	Antlerless	Deer Area 1070	75
Roosevelt	Modern	Any	Oct. 16-24	Antlerless	GMU 133	150
Harrington	Modern	Any	Oct. 16-24	Antlerless	GMU 136	150
Steptoe	Modern	Any	Oct. 16-24	Antlerless	GMU 139	150
Colfax	Modern	Any	Oct. 16-24	Antlerless	Deer Area 1080	75
Almota	Modern	Any	Oct. 16-24	Antlerless	GMU 142	100
Mayview	Modern	Any	Nov. 1-12	Antlerless	GMU 145	50
Blue Creek	Modern	Any	Nov. 8-19	White-tailed, antlerless	GMU 154	50
Dayton	Modern	Any	Nov. 8-19	White-tailed, antlerless	GMU 162	80
Ten Ten	Modern	Any	Nov. 8-19	Antlerless	Deer Area 1010	60
Marengo	Modern	Any	Nov. 1-12	White-tailed, antlerless	GMU 163	50
Peola	Modern	Any	Nov. 1-12	White-tailed, antlerless	GMU 178	50
East Okanogan	Modern	Any	Oct. 16-24	White-tailed, antlerless	GMU 204	100
Sinlahekin	Modern	Any	Oct. 16-24	White-tailed, antlerless	GMU 215	40
Chewuch	Modern	Any	Oct. 16-24	White-tailed, antlerless	GMU 218	10
Pearygin	Modern	Any	Oct. 16-24	White-tailed, antlerless	GMU 224	10

2nd Deer						
Second deer permits are only valid with the purchase of a second deer license. The second deer license must be for the same tag type as the first deer license.						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Gardner	Modern	Any	Oct. 16-24	White-tailed, antlerless	GMU 231	10
Pogue	Modern	Any	Oct. 16-24	White-tailed, antlerless	GMU 233	10
Chiliwist	Modern	Any	Oct. 16-24	White-tailed, antlerless	GMU 239	10
Alta	Modern	Any	Oct. 16-24	White-tailed, antlerless	GMU 242	10
Big Bend	Modern	Any	Oct. 16-24	Antlerless	GMU 248	33
Mission	Modern	Any	Oct. 16-24	Antlerless	GMU 251	33
St. Andrews	Modern	Any	Oct. 16-24	Antlerless	GMU 254	20
Foster Creek	Modern	Any	Oct. 16-24	Antlerless	GMU 260	20
Withrow	Modern	Any	Oct. 16-24	Antlerless	GMU 262	18
Badger	Modern	Any	Oct. 16-24	Antlerless	GMU 266	13
Desert	Modern	Any	Dec. 13-26	Antlerless	GMU 290	50
Kahlotus	Modern	Any	Dec. 4-11	Antlerless	GMU 381	20
East Klickitat	Modern	Any	Oct. 16-29	Antlerless	GMU 382	30
Grayback	Modern	Any	Oct. 16-29	Antlerless	GMU 388	20
Shaw	Modern	Any	Oct. 16-31 and Nov. 18-21	Any deer	Deer Area 4004	20
Lopez	Modern	Any	Oct. 16-31 and Nov. 18-21	Any deer	Deer Area 4005	30
Orcas	Modern	Any	Oct. 16-31 and Nov. 18-21	Any deer	Deer Area 4006	30
Decatur	Modern	Any	Oct. 16-31 and Nov. 18-21	Any deer	Deer Area 4007	30
Blakely	Modern	Any	Oct. 16-31 and Nov. 18-21	Any deer	Deer Area 4008	30
Cypress	Modern	Any	Oct. 16-31 and Nov. 18-21	Any deer	Deer Area 4009	30
San Juan	Modern	Any	Oct. 16-31 and Nov. 18-21	Any deer	Deer Area 4010	30
Camano	Modern	Any	Oct. 16-31 and Nov. 18-21	Any deer	Deer Area 4011	30
Whidbey	Modern	Any	Oct. 16-31 and Nov. 18-21	Any deer	Deer Area 4012	100
Vashon-Maury	Modern	Any	Oct. 16-31 and Nov. 18-21	Any deer	Deer Area 4013	100
Guemes	Modern	Any	Oct. 16-31 and Nov. 18-21	Any deer	Deer Area 4926	30
Randle	Modern	Any	Oct. 16-31	Antlerless	GMU 503	5
Willapa Hills	Modern	Any	Oct. 16-31	Antlerless	GMU 506	10
Stormking	Modern	Any	Oct. 16-31	Antlerless	GMU 510	15
Packwood	Modern	Any	Oct. 16-31	Antlerless	GMU 516	15
Ryderwood	Modern	Any	Oct. 16-31	Antlerless	GMU 530	10
Coweeman	Modern	Any	Oct. 16-31	Antlerless	GMU 550	10
Yale	Modern	Any	Oct. 16-31	Antlerless	GMU 554	10
Lewis River	Modern	Any	Oct. 16-31	Antlerless	GMU 560	3
Washougal	Modern	Any	Oct. 16-31	Antlerless	GMU 568	10
Siouxon	Modern	Any	Oct. 16-31	Antlerless	GMU 572	3
Wind River	Modern	Any	Oct. 16-31	Antlerless	GMU 574	3
West Klickitat	Modern	Any	Oct. 16-31	Antlerless	GMU 578	10
High Prairie	Modern	Any	Oct. 16-29	Antlerless	Deer Area 3088	15
Anderson	Modern	Any	Oct. 16-31 and Nov. 18-21	Antlerless	Deer Area 6014	40
Kitsap	Modern	Any	Oct. 16-31	Antlerless	GMU 627	10
Mashel	Modern	Any	Oct. 16-31	Antlerless	GMU 654	10
North River	Modern	Any	Oct. 16-31	Antlerless	GMU 658	16
Deschutes	Modern	Any	Oct. 16-31	Antlerless	GMU 666	40
Mt. Spokane	Archery	Any	Sep. 1-24 and Nov. 25 - Dec. 15	White-tailed, antlerless	GMU 124	25
Mica Peak	Archery	Any	Sep. 1-24 and Nov. 25 - Dec. 15	White-tailed, antlerless	GMU 127	25
Clarkston	Archery	Any	Nov. 20 - Dec. 31	Antlerless	Deer Area 1021	30
Spokane North	Archery	Any	Sep. 1-24 and Nov. 25 - Dec. 15	White-tailed, antlerless	Deer Area 1050	75
Spokane South	Archery	Any	Sep. 1-24 and Nov. 25 - Dec. 15	White-tailed, antlerless	Deer Area 1060	25
Shaw	Archery	Any	Sep. 1-24 and Nov. 25 - Dec. 31	Any deer	Deer Area 4004	20
Lopez	Archery	Any	Sep. 1-24 and Nov. 24 - Dec. 31	Any deer	Deer Area 4005	20
Orcas	Archery	Any	Sep. 1-24 and Nov. 24 - Dec. 31	Any deer	Deer Area 4006	20
Decatur	Archery	Any	Sep. 1-24 and Nov. 24 - Dec. 31	Any deer	Deer Area 4007	20

2nd Deer						
Second deer permits are only valid with the purchase of a second deer license. The second deer license must be for the same tag type as the first deer license.						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Blakely	Archery	Any	Sep. 1-24 and Nov. 24 - Dec. 31	Any deer	Deer Area 4008	20
Cypress	Archery	Any	Sep. 1-24 and Nov. 24 - Dec. 31	Any deer	Deer Area 4009	20
San Juan	Archery	Any	Sep. 1-24 and Nov. 24 - Dec. 31	Any deer	Deer Area 4010	20
Camano	Archery	Any	Sep. 1-24 and Nov. 24 - Dec. 31	Any deer	Deer Area 4011	20
Whidbey	Archery	Any	Sep. 1-24 and Nov. 24 - Dec. 31	Any deer	Deer Area 4012	20
Vashon-Maury	Archery	Any	Sep. 1-24 and Nov. 24 - Dec. 31	Any deer	Deer Area 4013	20
Guemes	Archery	Any	Sep. 1-24 and Nov. 24 - Dec. 31	Any deer	Deer Area 4926	20
Anderson	Archery	Any	Sep. 1-24 and Dec. 16-31	Antlerless	Deer Area 6014	8
Miller	Archery	Any	Dec. 15-30	Antlerless	Deer Area 6020	30
Green Bluff	Muzzleloader	Any	Dec. 9-31	White-tailed, antlerless	That portion of GMU 124 east of Hwy 2	75
Mt. Spokane	Muzzleloader	Any	Sep. 25 - Oct. 3	White-tailed, antlerless	GMU 124	25
Spokane North	Muzzleloader	Any	Sep. 25 - Oct. 3	White-tailed, antlerless	Deer Area 1050	25
Cheney	Muzzleloader	Any	Nov. 25 - Dec. 1	Antlerless	GMU 130	25
Spokane West	Muzzleloader	Any	Nov. 25 - Dec. 1	Antlerless	Deer Area 1070	25
Colfax	Muzzleloader	Any	Sep. 1-24	Antlerless	Deer Area 1080	10
Roosevelt	Muzzleloader	Any	Sep. 25 - Oct. 3 and Nov. 25 - Dec. 1	Antlerless	GMU 133	25
Harrington	Muzzleloader	Any	Sep. 25 - Oct. 3 and Nov. 25 - Dec. 1	Antlerless	GMU 136	25
Mayview	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 145	25
Chiwawa	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 245	8
Swakane	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 250	5
Mission	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 251	5
Foster Creek	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 260	10
Moses Coulee	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 269	10
Lakeview	Muzzleloader	Any	Nov. 1-18	Antlerless	Deer Area 2011	10
Shaw	Muzzleloader	Any	Sep. 25 - Oct. 3 and Nov. 25 - Dec. 15	Any deer	Deer Area 4004	20
Lopez	Muzzleloader	Any	Sep. 25 - Oct. 3 and Nov. 25 - Dec. 15	Any deer	Deer Area 4005	20
Orcas	Muzzleloader	Any	Sep. 25 - Oct. 3 and Nov. 25 - Dec. 15	Any deer	Deer Area 4006	20
Decatur	Muzzleloader	Any	Sep. 25 - Oct. 3 and Nov. 25 - Dec. 15	Any deer	Deer Area 4007	20
Blakely	Muzzleloader	Any	Sep. 25 - Oct. 3 and Nov. 25 - Dec. 15	Any deer	Deer Area 4008	20
Cypress	Muzzleloader	Any	Sep. 25 - Oct. 3 and Nov. 25 - Dec. 15	Any deer	Deer Area 4009	20
San Juan	Muzzleloader	Any	Sep. 25 - Oct. 3 and Nov. 25 - Dec. 15	Any deer	Deer Area 4010	20
Camano	Muzzleloader	Any	Sep. 25 - Oct. 3 and Nov. 25 - Dec. 15	Any deer	Deer Area 4011	20
Whidbey	Muzzleloader	Any	Sep. 25 - Oct. 3 and Nov. 25 - Dec. 15	Any deer	Deer Area 4012	20
Vashon-Maury	Muzzleloader	Any	Sep. 25 - Oct. 3 and Nov. 25 - Dec. 15	Any deer	Deer Area 4013	20
Guemes	Muzzleloader	Any	Sep. 25 - Oct. 3 and Nov. 25 - Dec. 15	Any deer	Deer Area 4926	20
East Klickitat	Muzzleloader	Any	Nov. 20-30	Antlerless	GMU 382	15
Yale	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 554	2
Washougal	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 568	10
West Klickitat	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	GMU 578	10
High Prairie	Muzzleloader	Any	Sep. 25 - Oct. 3	Antlerless	Deer Area 3088	5
Anderson	Muzzleloader	Any	Sep. 25 - Oct. 3 and Nov. 24 - Dec. 15	Antlerless	Deer Area 6014	3

Youth						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Blue Mtns. Foothills East	Modern	Youth	Oct. 16-24	Antlerless	GMUs 149, 154, 163, Deer Area 1010	30
Blue Mtns. Foothills West	Modern	Youth	Oct. 16-24	Antlerless	GMUs 145, 172-181	30

Youth						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Spokane North	Modern	Youth	Oct. 16-24	Antlerless	Deer Area 1050	50
East Okanogan	Modern	Youth	Oct. 16-24	Antlerless	GMU 204	35
Wannacut	Modern	Youth	Oct. 16-24	Antlerless	GMU 209	10
Sinlahekin	Modern	Youth	Oct. 16-24	Antlerless	GMU 215	20
Chewuch	Modern	Youth	Oct. 16-24	Antlerless	GMU 218	30
Pearygin	Modern	Youth	Oct. 16-24	Antlerless	GMU 224	35
Gardner	Modern	Youth	Oct. 16-24	Antlerless	GMU 231	15
Pogue	Modern	Youth	Oct. 16-24	Antlerless	GMU 233	10
Chiliwist	Modern	Youth	Oct. 16-24	Antlerless	GMU 239	20
Alta	Modern	Youth	Oct. 16-24	Antlerless	GMU 242	25
Chiwawa	Modern	Youth	Oct. 16-24	Antlerless	GMU 245	15
Entiat	Modern	Youth	Oct. 16-24	Antlerless	GMU 247	15
Swakane	Modern	Youth	Oct. 16-24	Antlerless	GMU 250	10
Mission	Modern	Youth	Oct. 16-24	Antlerless	GMU 251	20
Bridge Port	Modern	Youth	Oct. 16-24	Antlerless	GMUs 248, 260	20
Palisades	Modern	Youth	Oct. 16-24	Antlerless	GMUs 266, 269	20
Benge	Modern	Youth	Oct. 30 - Nov. 7	Antlerless	Deer Area 2010	30
Horse Heaven Hills	Modern	Youth	Oct. 16-29	Antlerless	GMU 373	10
Kahlotus	Modern	Youth	Oct. 16-24	Antlerless	GMU 381	10
East Klickitat	Modern	Youth	Oct. 16-29	Any buck	GMU 382	5
East Klickitat	Modern	Youth	Oct. 16-29	Antlerless	GMU 382	20
Grayback	Modern	Youth	Oct. 16-29	Any buck	GMU 388	5
Grayback	Modern	Youth	Oct. 16-29	Antlerless	GMU 388	10
Green River	Modern	Youth	Oct. 30 - Nov. 5	Any deer	GMU 485	5
Lincoln	Modern	Youth	Oct. 16-31	Antlerless	GMU 501	10
Stella	Modern	Youth	Oct. 16-31	Antlerless	GMU 504	10
Mossyrock	Modern	Youth	Oct. 16-31	Antlerless	GMU 505	10
Stormking	Modern	Youth	Oct. 16-31	Antlerless	GMU 510	10
South Rainier	Modern	Youth	Oct. 16-31	Antlerless	GMU 513	10
Packwood	Modern	Youth	Oct. 16-31	Antlerless	GMU 516	10
Winston	Modern	Youth	Oct. 16-31	Antlerless	GMU 520	10
Yale	Modern	Youth	Oct. 16-31	Antlerless	GMU 554	10
Toutle	Modern	Youth	Oct. 16-31	Antlerless	GMU 556	25
Lewis River	Modern	Youth	Oct. 16-31	Antlerless	GMU 560	5
Washougal	Modern	Youth	Oct. 16-31	Antlerless	GMU 568	10
Siouxon	Modern	Youth	Oct. 16-31	Antlerless	GMU 572	5
Wind River	Modern	Youth	Oct. 16-31	Antlerless	GMU 574	10
West Klickitat	Modern	Youth	Oct. 16-31	Any buck	GMU 578	5
West Klickitat	Modern	Youth	Oct. 16-31	Antlerless	GMU 578	10
Skokomish	Modern	Youth	Oct. 9-31	2 pt. min. or antlerless	GMU 636	5
Satsop	Modern	Youth	Oct. 9-31	Any deer	GMU 651	10
Mashel	Modern	Youth	Oct. 9-31	2 pt. min. or antlerless	GMU 654	20
North River	Modern	Youth	Oct. 9-31	Any deer	GMU 658	10
Skookumchuck	Modern	Youth	Oct. 9-31	Any deer	GMU 667	60
East Okanogan	Muzzleloader	Youth	Sep. 25 - Oct. 3	Antlerless	GMU 204	5
Wannacut	Muzzleloader	Youth	Sep. 25 - Oct. 3	Antlerless	GMU 209	5
Pogue	Muzzleloader	Youth	Sep. 25 - Oct. 3	Antlerless	GMU 233	5
Chiliwist	Muzzleloader	Youth	Sep. 25 - Oct. 3	Antlerless	GMU 239	5
Alta	Muzzleloader	Youth	Sep. 25 - Oct. 3	Antlerless	GMU 242	5
Mission	Muzzleloader	Youth	Sep. 25 - Oct. 3	Antlerless	GMU 251	10

Senior 65+						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Blue Mtns. Foothills East	Modern	65+	Oct. 16-24	Antlerless	GMUs 145, 149, 154, Deer Area 1010	30
East Okanogan	Modern	65+	Oct. 16-24	Antlerless	GMU 204	5
Wannacut	Modern	65+	Oct. 16-24	Antlerless	GMU 209	5
Sinlahekin	Modern	65+	Oct. 16-24	Antlerless	GMU 215	5
Chewuch	Modern	65+	Oct. 16-24	Antlerless	GMU 218	10
Pearygin	Modern	65+	Oct. 16-24	Antlerless	GMU 224	10
Gardner	Modern	65+	Oct. 16-24	Antlerless	GMU 231	5
Pogue	Modern	65+	Oct. 16-24	Antlerless	GMU 233	5
Chiliwist	Modern	65+	Oct. 16-24	Antlerless	GMU 239	10
Alta	Modern	65+	Oct. 16-24	Antlerless	GMU 242	5
Chiwawa	Modern	65+	Oct. 16-24	Antlerless	GMU 245	8
Entiat	Modern	65+	Oct. 16-24	Antlerless	GMU 247	8
Swakane	Modern	65+	Oct. 16-24	Antlerless	GMU 250	8
Mission	Modern	65+	Oct. 16-24	Antlerless	GMU 251	8
Bridgeport	Modern	65+	Oct. 16-24	Antlerless	GMUs 248, 260	10
Palisades	Modern	65+	Oct. 16-24	Antlerless	GMUs 266, 269	10
Sunnyside	Modern	65+	Oct. 16-24	Antlerless	GMU 372	10
Horse Heaven Hills	Modern	65+	Oct. 16-29	Antlerless	GMU 373	10
Kahlotus	Modern	65+	Oct. 16-24	Antlerless	GMU 381	10

Senior 65+						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
East Klickitat	Modern	65+	Oct. 16-29	Antlerless	GMU 382	20
Grayback	Modern	65+	Oct. 16-29	Antlerless	GMU 388	5
Lincoln	Modern	65+	Oct. 16-31	Antlerless	GMU 501	5
Stella	Modern	65+	Oct. 16-31	Antlerless	GMU 504	5
Mossyrock	Modern	65+	Oct. 16-31	Antlerless	GMU 505	15
Stormking	Modern	65+	Oct. 16-31	Antlerless	GMU 510	5
South Rainier	Modern	65+	Oct. 16-31	Antlerless	GMU 513	5
Packwood	Modern	65+	Oct. 16-31	Antlerless	GMU 516	5
Winston	Modern	65+	Oct. 16-31	Antlerless	GMU 520	5
Yale	Modern	65+	Oct. 16-31	Antlerless	GMU 554	5
Toutle	Modern	65+	Oct. 16-31	Antlerless	GMU 556	10
Lewis River	Modern	65+	Oct. 16-31	Antlerless	GMU 560	2
Washougal	Modern	65+	Oct. 16-31	Antlerless	GMU 568	10
Siouxon	Modern	65+	Oct. 16-31	Antlerless	GMU 572	2
Wind River	Modern	65+	Oct. 16-31	Antlerless	GMU 574	2
West Klickitat	Modern	65+	Oct. 16-31	Antlerless	GMU 578	5
Copalis	Modern	65+	Oct. 16-31	Antlerless	GMU 642	20
North River	Modern	65+	Oct. 16-31	Antlerless	GMU 658	10
Williams Creek	Modern	65+	Oct. 16-31	Antlerless	GMU 673	20

Hunters with Disabilities						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
East Okanogan	Modern	Hunter with Disability	Oct. 16-24	Antlerless	GMU 204	7
Wannacut	Modern	Hunter with Disability	Oct. 16-24	Antlerless	GMU 209	5
Sinlahekin	Modern	Hunter with Disability	Oct. 16-24	Antlerless	GMU 215	7
Chewuch	Modern	Hunter with Disability	Oct. 16-24	Antlerless	GMU 218	5
Pearrygin	Modern	Hunter with Disability	Oct. 16-24	Antlerless	GMU 224	5
Gardner	Modern	Hunter with Disability	Oct. 16-24	Antlerless	GMU 231	7
Pogue	Modern	Hunter with Disability	Oct. 16-24	Antlerless	GMU 233	5
Chiliwist	Modern	Hunter with Disability	Oct. 16-24	Antlerless	GMU 239	5
Alta	Modern	Hunter with Disability	Oct. 16-24	Antlerless	GMU 242	5
Chiwawa	Modern	Hunter with Disability	Oct. 16-24	Antlerless	GMU 245	7
Entiat	Modern	Hunter with Disability	Oct. 16-24	Antlerless	GMU 247	7
Mission	Modern	Hunter with Disability	Oct. 16-24	Antlerless	GMU 251	7
Saint Andrews	Modern	Hunter with Disability	Oct. 16-24	Antlerless	GMU 254	7
Bridge Port	Modern	Hunter with Disability	Oct. 16-24	Antlerless	GMUs 248, 260	7
Palisades	Modern	Hunter with Disability	Oct. 16-24	Antlerless	GMUs 266, 269	7
Horse Heaven Hills	Modern	Hunter with Disability	Oct. 16-29	Antlerless	GMU 373	10
Kahlotus	Modern	Hunter with Disability	Nov. 1-9	Antlerless	GMU 381	10
East Klickitat	Modern	Hunter with Disability	Oct. 16-29	Antlerless	GMU 382	15
Grayback	Modern	Hunter with Disability	Oct. 16-29	Antlerless	GMU 388	5
Green River	Modern	Hunter with Disability	Oct. 30 - Nov. 5	Antlerless	GMU 485	5
Lincoln	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 501	2
Stella	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 504	2
Mossyrock	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 505	3
Stormking	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 510	2
South Rainier	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 513	2
Packwood	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 516	2

Hunters with Disabilities						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Winston	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 520	2
Yale	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 554	2
Toutle	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 556	3
Lewis River	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 560	1
Washougal	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 568	7
Siouxon	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 572	2
Wind River	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 574	1
West Klickitat	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 578	2
Capitol Peak	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 663	20
Skookumchuck	Modern	Hunter with Disability	Oct. 16-31	Antlerless	GMU 667	30
North River	Modern	Hunter with Disability	Oct. 17-31	Antlerless	GMU 658	3
Wind River	Archery	Hunter with Disability	Sep. 1-24	Antlerless	GMU 574	1
West Klickitat	Archery	Hunter with Disability	Sep. 1-24	3 pt. min. or antlerless	GMU 578	1
East Okanogan	Muzzleloader	Hunter with Disability	Sep. 25 - Oct. 3	Antlerless	GMU 204	3
Sinlahekin	Muzzleloader	Hunter with Disability	Sep. 25 - Oct. 3	Antlerless	GMU 215	3
Gardner	Muzzleloader	Hunter with Disability	Sep. 25 - Oct. 3	Antlerless	GMU 231	3
Chiwawa	Muzzleloader	Hunter with Disability	Sep. 25 - Oct. 3	Antlerless	GMU 245	3
Mission	Muzzleloader	Hunter with Disability	Sep. 25 - Oct. 3	Antlerless	GMU 251	3
Entiat	Muzzleloader	Hunter with Disability	Sep. 25 - Oct. 3	Antlerless	GMU 247	3
Saint Andrews	Muzzleloader	Hunter with Disability	Sep. 25 - Oct. 3	Antlerless	GMU 254	3
Bridge Port	Muzzleloader	Hunter with Disability	Sep. 25 - Oct. 3	Antlerless	GMUs 248, 260	3
Palisades	Muzzleloader	Hunter with Disability	Sep. 25 - Oct. 3	Antlerless	GMUs 266, 269	3
Capitol Peak	Muzzleloader	Hunter with Disability	Sep. 25 - Oct. 3	Antlerless	GMU 663	2
North River	Muzzleloader	Hunter with Disability	Sep. 25 - Oct. 3	Antlerless	GMU 658	1

Master Hunter						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Republic	Any	Master Hunter	Sep. 1 - Dec. 31	Any deer	Designated properties within Deer Area 1030	HC 25
Miller	Any/2nd tag	Master Hunter	Jan. 1-20	Antlerless deer; archery and crossbow equipment only	That part of Deer Area 6020 east of Sequim Bay	30
Lakeview	Any/2nd tag	Master Hunter	Dec. 9-31	Antlerless	Deer Area 2011	20

Hunter Education Instructor Incentive Permits				
Area	Dates	Restrictions	GMUs	Permits
Region 1	All general season and permit seasons established for GMUs included with the permit	Any white-tailed deer	Any 100 series GMU EXCEPT GMU 157	2
Region 2		Any white-tailed deer	GMUs 204-215	2

Region 2		Any deer	GMUs 215-251	1
Region 2		Any deer	GMU 290	1
Region 3		Any deer	GMUs 335-368, 382, 388	1
Region 4		Any deer	Any 400 series GMU EXCEPT GMUs 485 and 490	2
Region 5		Legal buck for 500 series GMU of choice or antlerless	Any 500 series GMU open for a general deer hunting season or a special deer permit hunting season	6
Region 6		Legal buck for GMU of choice	GMUs 654, 660, 672, 673, 681	1

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530, 10-10-061 (Order 10-94), § 232-28-355, filed 4/30/10, effective 5/31/10.]

WAC 232-28-356 2010 Elk special permits. It is unlawful to fail to comply with bag, possession, and season limits except as described below. Violations of this section are punishable under RCW 77.15.410.

Special Elk Permit Hunting Seasons (Open to Permit Holders Only)

Hunters must purchase an elk hunting license prior to purchase of a permit application. Hunters may only apply for permits consistent with the tag required for the hunt choice; however, Multiple Season Permit holders may apply for Eastern or Western Washington archery, muzzleloader, or modern firearm permit hunts. Applicants must have purchased the proper tag for these hunts. The elk tag prefixes required to apply for each hunt are shown in the following table. Hunters drawn for a special permit hunt must comply with weapon restrictions, dates, and other conditions listed for the hunt.

Quality						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Turnbull	EF	Any	Oct. 26 - Nov. 14	Any bull	Elk Area 1015	1
Prescott	EF	Any	Sept. 21-25	Any bull	GMU 149	1
Prescott	EF	Any	Oct. 25 - Nov. 7	Any bull	GMU 149	8
Blue Creek	EF	Any	Sept. 21-25	Any bull	GMU 154	1
Blue Creek	EF	Any	Oct. 25 - Nov. 7	Any bull	GMU 154	6
Watershed	EA, EF, EM	Any	Oct. 30 - Nov. 7	3 pt. min. or antlerless	GMU 157	45
Dayton	EF	Any	Oct. 25 - Nov. 7	Any bull	GMU 162	30
Tucannon	EF	Any	Oct. 25 - Nov. 7	Any bull	GMU 166	9
Wenaha West	EF	Any	Oct. 25 - Nov. 7	Any bull	Elk Area 1008	10
Wenaha East	EF	Any	Oct. 25 - Nov. 7	Any bull	Elk Area 1009	12
Mountain View	EF	Any	Sept. 21-25	Any bull	GMU 172	1
Mountain View	EF	Any	Oct. 25 - Nov. 7	Any bull	GMU 172	11
Lick Creek	EF	Any	Oct. 25 - Nov. 7	Any bull	GMU 175	1
Peola	EF	Any	Sept. 21-25	Any bull	GMU 178	1
Peola	EF	Any	Oct. 25 - Nov. 7	Any bull	GMU 178	4
Couse	EF	Any	Oct. 25 - Nov. 7	Any bull	GMU 181	2
Grande Ronde	EF	Any	Oct. 25 - Nov. 7	Any bull	GMU 186	1
Mission	EF	Any	Sept. 20-24	Any bull	GMU 251	1
Colockum	EF	Any	Oct. 25 - Nov. 7	Any bull	GMUs 328, 329	2
Colockum	EF	Any	Sept. 20-24	Any bull	GMUs 328, 329	1
Teaway	EF	Any	Sept. 20-24	Any bull	GMU 335	1
Peaches Ridge	EF	Any	Sept. 20-24	Any bull	GMUs 336, 346	1
Observatory	EF	Any	Sept. 20-24	Any bull	GMUs 340, 342	1
Little Naches	EF	Any	Oct. 1-10	Any bull	GMU 346	7
Goose Prairie	EF	Any	Sept. 20-24	Any bull	GMUs 352, 356	1
Bethel	EF	Any	Sept. 20-24	Any bull	GMU 360	1
Rimrock	EF	Any	Sept. 20-24	Any bull	GMU 364	1
Cowiche	EF	Any	Sept. 20-24	Any bull	GMU 368	1
Nooksack	WF	Any	Oct. 9 - Nov. 17	Any bull	GMU 418	4
Wahkiakum	WF	Any	Sept. 20-24	Any bull	GMUs 506, 530	1
Packwood	WF	Any	Sept. 20-24	Any bull	GMU 516	1
Margaret	WF	Any	Sept. 20-24 and Nov. 6-16	Any bull	GMU 524	2
Margaret	WF	Any	Nov. 6-16	Any bull	GMU 524	18
Toutle	WF	Any	Sept. 20-24 and Nov. 6-16	Any bull	GMU 556	2
Toutle	WF	Any	Nov. 6-16	Any bull	GMU 556	131
Lewis River	WF	Any	Sept. 20-30	Any bull	GMU 560	2
Siouxon	WF	Any	Sept. 20-30	Any bull	GMU 572	2
Carlton	WF	Any	Sept. 20-30	Any bull	Elk Area 5057	5
West Goat Rocks	WF	Any	Sept. 20-30	Any bull	Elk Area 5058	5
Mt. Adams	WF	Any	Sept. 20-30	Any bull	Elk Area 5059	5
Mudflow	WF	Any	Nov. 8-14	Any elk	Elk Area 5099	5
Peninsula	WF	Any	Sept. 20-24	3 pt. min.	GMUs 602, 607, 612	1
Clearwater	WF	Any	Oct. 1-11	3 pt. min.	GMU 615	2
Matheny	WF	Any	Oct. 1-11	3 pt. min.	GMU 618	3
Quinault	WF	Any	Sept. 20-24	3 pt. min.	GMU 638	1
Wynoochee	WF	Any	Oct. 1-11	3 pt. min.	GMU 648	1

Quality						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Satsop	WF	Any	Oct. 1-11	3 pt. min.	GMU 651	1
White River	WF	Any	Sept. 20-24	Any bull	GMU 653	1
Prescott	EA	Any	Sept. 1-19	Any bull	GMU 149	5
Blue Creek	EA	Any	Sept. 1-19	Any bull	GMU 154	4
Dayton	EA	Any	Sept. 1-19	Any bull	GMU 162	14
Tucannon	EA	Any	Sept. 1-19	Any bull	GMU 166	4
Wenaha West	EA	Any	Sept. 1-19	Any bull	Elk Area 1008	4
Wenaha East	EA	Any	Sept. 1-19	Any bull	Elk Area 1009	3
Mountain View	EA	Any	Sept. 1-19	Any bull	GMU 172	6
Lick Creek	EA	Any	Sept. 1-19	Any bull	GMU 175	1
Peola	EA	Any	Sept. 1-19	Any bull	GMU 178	2
Couse	EA	Any	Sept. 1-19	Any bull	GMU 181	1
Grande Ronde	EA	Any	Sept. 1-19	Any bull	GMU 186	1
Colockum	EA	Any	Sept. 7-19	Any bull	GMUs 328, 329	2
Peaches Ridge	EA	Any	Sept. 7-19	Any bull	GMUs 336, 346	74
Observatory	EA	Any	Sept. 7-19	Any bull	GMUs 340, 342	87
Goose Prairie	EA	Any	Sept. 7-19	Any bull	GMUs 352, 356	60
Bethel	EA	Any	Sept. 7-19	Any bull	GMU 360	18
Rimrock	EA	Any	Sept. 7-19	Any bull	GMU 364	98
Cowiche	EA	Any	Sept. 7-19	Any bull	GMU 368	12
Klickitat Meadows	EA	Any	Oct. 10-21	Any bull	Elk Area 3068	1
Nooksack	WA	Any	Sept. 1-24 and Dec. 1-31	Any bull	GMU 418	2
Margaret	WA	Any	Sept. 7-19 and Dec. 1-15	Any bull	GMU 524	8
Toutle	WA	Any	Sept. 7-19 and Dec. 1-15	Any bull	GMU 556	83
Mudflow	WA	Any	Sept. 7-19	Any elk	Elk Area 5099	5
Olympic	WA	Any	Sept. 7-19	3 pt. min.	GMU 621, EXCEPT for Elk Area 6071	6
Skokomish	WA	Any	Sept. 7-19	3 pt. min.	GMU 636	5
White River	WA	Any	Sept. 7-19	Any bull	GMU 653	13
Prescott	EM	Any	Oct. 1-15	Any bull	GMU 149	2
Blue Creek	EM	Any	Oct. 1-15	Any bull	GMU 154	2
Dayton	EM	Any	Oct. 1-15	Any bull	GMU 162	6
Tucannon	EM	Any	Oct. 1-15	Any bull	GMU 166	2
Wenaha West	EM	Any	Oct. 1-15	Any bull	Elk Area 1008	2
Wenaha East	EM	Any	Oct. 1-15	Any bull	Elk Area 1009	3
Mountain View	EM	Any	Oct. 1-15	Any bull	GMU 172	3
Lick Creek	EM	Any	Oct. 1-15	Any bull	GMU 175	1
Peola	EM	Any	Oct. 1-15	Any bull	GMU 178	6
Couse	EM	Any	Oct. 1-15	Any bull	GMU 181	1
Grande Ronde	EM	Any	Oct. 1-15	Any bull	GMU 186	1
Mission	EM	Any	Oct. 1-11	Any bull	GMU 251	1
Colockum	EM	Any	Oct. 1-10	Any bull	GMUs 328, 329	1
Peaches Ridge	EM	Any	Oct. 1-10	Any bull	GMUs 336, 346	17
Observatory	EM	Any	Oct. 1-10	Any bull	GMUs 340, 342	16
Goose Prairie	EM	Any	Oct. 1-10	Any bull	GMUs 352, 356	10
Bethel	EM	Any	Oct. 1-10	Any bull	GMU 360	8
Rimrock	EM	Any	Oct. 1-10	Any bull	GMU 364	17
Cowiche	EM	Any	Oct. 1-10	Any bull	GMU 368	6
Klickitat Meadows	EM	Any	Oct. 1-10	Any bull	Elk Area 3068	1
Nooksack	WM	Any	Sept. 25 - Oct. 8 and Nov. 25-30	Any bull	GMU 418	2
Margaret	WM	Any	Oct. 2-8	Any bull	GMU 524	45
Toutle	WM	Any	Oct. 2-8	Any bull	GMU 556	30
Mudflow	WM	Any	Oct. 2-8	Any elk	Elk Area 5099	5

Bulls						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Prescott	EF	Any	Dec. 1-15	Any bull	GMU 149	2
Prescott	EF	Any	Dec. 16-31	Any bull	GMU 149	2
Mission	EF	Any	Oct. 25 - Nov. 7	Any bull	GMU 251	1
Teanaway	EF	Any	Dec. 18-31	Any bull	GMU 335	9
Peaches Ridge	EF	Any	Oct. 25 - Nov. 7	Any bull	GMUs 336, 346	98
Observatory	EF	Any	Oct. 25 - Nov. 7	Any bull	GMUs 340, 342	52
Goose Prairie	EF	Any	Oct. 25 - Nov. 7	Any bull	GMUs 352, 356	55
Bethel	EF	Any	Oct. 25 - Nov. 7	Any bull	GMU 360	31
Rimrock	EF	Any	Oct. 25 - Nov. 7	Any bull	GMU 364	124
Cowiche	EF	Any	Oct. 25 - Nov. 7	Any bull	GMU 368	17
Klickitat Meadows	EF	Any	Oct. 25 - Nov. 7	Any bull	Elk Area 3068	1
Alkali	EF	Any	Oct. 16 - Nov. 5	Any elk	GMU 371	20
Nooksack	WF	Any	Oct. 9 - Nov. 17	Spike only	GMU 418	6
Green River	WF	Any	Oct. 30 - Nov. 5	Any bull	GMU 485	6
Upper Smith Creek	WF	Any	Oct. 25-31	Any elk	Elk Area 5064	2
Mount Whittier	WF	Any	Oct. 25-31	Any elk	Elk Area 5065	1

Bulls						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Olympic	WF	Any	Nov. 6-16	3 pt. min.	GMU 621, EXCEPT for Elk Area 6071	14
Skokomish	WF	Any	Nov. 6-16	3 pt. min.	GMU 636	10
White River	WF	Any	Nov. 6-16	Any bull	GMU 653	30
Teanaway	EA	Any	Nov. 24 - Dec. 8	Any bull	GMU 335	13
Alkali	EA	Any	Sept. 1-24	Any bull	GMU 371	5
Nooksack	WA	Any	Sept. 1-24 and Dec. 1-31	Spike only	GMU 418	2
Upper Smith Creek	WA	Any	Oct. 9-15	Any elk	Elk Area 5064	2
Lewis River	WA	Any	Nov. 24 - Dec. 7	3 pt. min.	GMU 560	5
Siouxon	WA	Any	Nov. 24 - Dec. 7	3 pt. min.	GMU 572	5
Teanaway	EM	Any	Dec. 9-17	Any bull	GMU 335	8
Alkali	EM	Any	Sept. 26 - Oct. 15	Any bull	GMU 371	10
Nooksack	WM	Any	Sept. 25 - Oct. 8 and Nov. 25-30	Spike only	GMU 418	2
Upper Smith Creek	WM	Any	Oct. 16-24	Any elk	Elk Area 5064	2
Mount Whittier	WM	Any	Oct. 16-24	Any elk	Elk Area 5065	1
Yale	WM	Any	Nov. 24 - Dec. 15	3 pt. min.	GMU 554	15
Olympic	WM	Any	Oct. 2-8	3 pt. min.	GMU 621, EXCEPT for Elk Area 6071	5
Skokomish	WM	Any	Oct. 2-8	3 pt. min.	GMU 636	5
White River	WM	Any	Oct. 2-8	Any bull	GMU 653	4

Antlerless Elk						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Aladdin	EF	Any	Oct. 30 - Nov. 7	Antlerless	GMU 111	15
Selkirk	EF	Any	Oct. 30 - Nov. 7	Antlerless	GMU 113	20
49 Degrees North	EF	Any	Oct. 30 - Nov. 7 and Dec. 16-31	Antlerless	GMU 117	45
Turnbull	EF	Any	Oct. 26 - 31	Antlerless	Elk Area 1015	6
Turnbull	EF	Any	Nov. 2-7	Antlerless	Elk Area 1015	6
Turnbull	EF	Any	Nov. 9-14	Antlerless	Elk Area 1015	6
Mayview	EF	Any	Oct. 30 - Nov. 7	Antlerless	GMU 145	30
Prescott	EF	Any	Oct. 30 - Nov. 7	Antlerless	GMU 149	20
Blue Creek	EF	Any	Oct. 30 - Nov. 7	Antlerless	GMU 154	50
Dayton	EF	Any	Oct. 30 - Nov. 7	Antlerless	Elk Area 1012	50
Marengo-Dayton	EF	Any	Oct. 30 - Nov. 7	Antlerless	GMU 163 and Elk Area 1011	50
Mountain View	EF	Any	Oct. 30 - Nov. 7	Antlerless	Elk Area 1013	15
Dayton	EF	Any	Oct. 30 - Nov. 7	Antlerless	Elk Area 1016	75
Lick Creek	EF	Any	Oct. 30 - Nov. 7	Antlerless	GMU 175	25
Peola	EF	Any	Oct. 30 - Nov. 7	Antlerless	GMU 178	30
Couse	EF	Any	Oct. 4-15	Antlerless	GMU 181	30
Malaga	EF	Any	Sept. 14-24	Antlerless	Elk Area 2032	10
Malaga	EF	Any	Nov. 6 - Dec. 31	Antlerless	Elk Area 2032	35
West Bar	EF	Any	Oct. 30 - Nov. 3	Antlerless	GMU 330	5
West Bar	EF	Any	Nov. 4-7	Antlerless	GMU 330	5
Teanaway	EF	Any	Dec. 18 - Jan. 9	Antlerless	GMU 335	50
Taneum	EF	Any	Nov. 3-7	Antlerless	GMU 336	75
Manastash	EF	Any	Nov. 3-7	Antlerless	GMU 340	100
Umtanum	EF	Any	Nov. 3-7	Antlerless	GMU 342	100
Little Naches	EF	Any	Nov. 3-7	Antlerless	GMU 346	75
Nile	EF	Any	Nov. 3-7	Antlerless	GMU 352	10
Bumping	EF	Any	Nov. 3-7	Antlerless	GMU 356	15
Bethel	EF	Any	Nov. 3-7	Antlerless	GMU 360	10
Rimrock	EF	Any	Nov. 3-7	Antlerless	GMU 364	50
Cowiche	EF	Any	Nov. 3-7	Antlerless	GMU 368	50
Klickitat Meadows	EF	Any	Nov. 3-7	Antlerless	Elk Area 3068	5
North Bend	WF	Any	Nov. 6-16	Antlerless	Elk Area 4601	7
Mossyrock	WF	Any	Nov. 6-16	Antlerless	GMU 505	50
Willapa Hills	WF	Any	Nov. 6-16	Antlerless	GMU 506	35
Winston	WF	Any	Nov. 6-16	Antlerless	GMU 520	100
Margaret	WF	Any	Nov. 23-30	Antlerless	GMU 524	70
Ryderwood	WF	Any	Nov. 6-16	Antlerless	GMU 530	50
Coweeman	WF	Any	Nov. 6-16	Antlerless	GMU 550	120
Coweeman	WF	Any	Jan. 1-15	Antlerless	GMU 550	50
Toutle	WF	Any	Nov. 23-30	Antlerless	GMU 556	120
Lewis River	WF	Any	Nov. 6-16	Antlerless	GMU 560	100
Washougal	WF	Any	Nov. 6-16	Antlerless	GMU 568	75
Siouxon	WF	Any	Nov. 6-16	Antlerless	GMU 572	30
Wind River	WF	Any	Nov. 6-16	Antlerless	GMU 574	75
West Klickitat	WF	Any	Nov. 6-16	Antlerless	GMU 578	150
Toledo	WF	Any	Nov. 6-16	Antlerless	Elk Area 5029	30
Newaukum	WF	Any	Nov. 6-16	Antlerless	Elk Area 5050	5
Green Mt.	WF	Any	Nov. 6-16	Antlerless	Elk Area 5051	10

Antlerless Elk						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Boistfort	WF	Any	Nov. 6-16	Antlerless	Elk Area 5054	50
Wildwood	WF	Any	Jan. 16-30	Antlerless	Elk Area 5061	20
Upper Smith Creek	WF	Any	Oct. 25-31	Antlerless	Elk Area 5064	4
Mount Whittier	WF	Any	Oct. 25-31	Antlerless	Elk Area 5065	2
Mudflow	WF	Any	Nov. 8-14	Antlerless	Elk Area 5099	10
Raymond	WF	Any	Dec. 16-31	Antlerless	Elk Area 6010	10
Raymond	WF	Any	Jan. 1-20	Antlerless	Elk Area 6010	5
Raymond	WF	Any	Feb. 1-28	Antlerless	Elk Area 6010	5
North Minot	WF	Any	Oct. 20-31	Antlerless	Elk Area 6067	5
North River	WF	Any	Nov. 8-13	Antlerless	GMU 658	10
Deschutes	WF	Any	Jan. 10-20	Antlerless	GMU 666	10
Williams Creek	WF	Any	Nov. 8-16	Antlerless	GMU 673	50
Tri Valley	WF	Any	Dec. 1 - Jan. 20	Antlerless	Elk Area 6012	5
Turnbull	EA	Any	Sept. 7-19	Antlerless	Elk Area 1015	14
Dayton	EA	Any	Sept. 1-19	Antlerless	Elk Area 1016	25
Malaga	EA	Any	Sept. 1-7	Antlerless	Elk Area 2032	20
Klickitat Meadows	EA	Any	Oct. 10-21	Antlerless	Elk Area 3068	9
Alkali	EA	Any	Sept. 1-24	Antlerless	GMU 371	5
North Bend	WA	Any	Sept. 7-19	Antlerless	Elk Area 4601	14
Margaret	WA	Any	Sept. 7-19 and Dec. 1-15	Antlerless	GMU 524	35
Toutle	WA	Any	Sept. 7-19 and Dec. 1-15	Antlerless	GMU 556	50
Ethel	WA	Any	Jan. 1-20	Antlerless	Elk Area 5049	10
Newaukum	WA	Any	Aug. 1-15	Antlerless	Elk Area 5050	10
Newaukum	WA	Any	Aug. 16-31	Antlerless	Elk Area 5050	10
Upper Smith Creek	WA	Any	Oct. 9-15	Antlerless	Elk Area 5064	4
Mudflow	WA	Any	Sept. 7-19	Antlerless	Elk Area 5099	10
Lewis River	WA	Any	Nov. 24 - Dec. 7	Antlerless	GMU 560	15
Siouxon	WA	Any	Nov. 24 - Dec. 7	Antlerless	GMU 572	5
Aladdin	EM	Any	Oct. 2-8	Antlerless	GMU 111	10
Selkirk	EM	Any	Oct. 2-8	Antlerless	GMU 113	10
49 Degrees North	EM	Any	Oct. 2-8 and Dec. 16-31	Antlerless	GMU 117	20
Turnbull	EM	Any	Oct. 2-8	Antlerless	Elk Area 1015	9
Turnbull	EM	Any	Nov. 24 - Dec. 8	Antlerless	Elk Area 1015	9
Dayton	EM	Any	Oct. 2-8	Antlerless	Elk Area 1016	25
Blue Creek	EM	Any	Dec. 9 - Jan. 20	Antlerless	GMU 154	40
Mountain View	EM	Any	Oct. 2-8	Antlerless	Elk Area 1013	10
Lick Creek	EM	Any	Oct. 2-8	Antlerless	GMU 175	15
Peola	EM	Any	Oct. 2-8	Antlerless	GMUs 145, 178	30
Couse	EM	Any	Dec. 1-31	Antlerless	GMU 181	30
Couse	EM	Any	Jan. 1-20	Antlerless	GMU 181	30
Malaga	EM	Any	Oct. 9-21	Antlerless	Elk Area 2032	35
West Bar	EM	Any	Oct. 2-10	Antlerless	GMU 330	5
Taneum	EM	Any	Oct. 2-10	Antlerless	GMU 336	75
Manastash	EM	Any	Oct. 2-10	Antlerless	GMU 340	75
Umtanum	EM	Any	Oct. 2-10	Antlerless	GMU 342	200
Nile	EM	Any	Oct. 2-10	Antlerless	GMU 352	10
Bumping	EM	Any	Oct. 2-10	Antlerless	GMU 356	25
Bethel	EM	Any	Oct. 2-10	Antlerless	GMU 360	10
Cowiche	EM	Any	Oct. 2-10	Antlerless	GMU 368	100
Alkali	EM	Any	Sept. 26 - Oct. 15	Antlerless	GMU 371	10
Teanaway	EM	Any	Dec. 9-17	Antlerless	GMU 335	6
Klickitat Meadows	EM	Any	Oct. 2-10	Antlerless	Elk Area 3068	4
North Bend	WM	Any	Oct. 2-8	Antlerless	Elk Area 4601	10
Stella	WM	Any	Jan. 1-16	Antlerless	GMU 504	75
Toledo	WM	Any	Dec. 8-20	Antlerless	Elk Area 5029	40
Mossyrock	WM	Any	Jan. 1-16	Antlerless	Elk Area 5052	15
Randle	WM	Any	Jan. 1-16	Antlerless	Elk Area 5053	15
Boistfort	WM	Any	Jan. 1-16	Antlerless	Elk Area 5054	50
Willapa Hills	WM	Any	Dec. 8-19	Antlerless	GMU 506	15
Green Mt.	WM	Any	Jan. 1-16	Antlerless	Elk Area 5051	30
Wildwood	WM	Any	Jan. 1-15	Antlerless	Elk Area 5061	30
Mudflow	WM	Any	Oct. 2-8	Antlerless	Elk Area 5099	10
Winston	WM	Any	Oct. 2-8	Antlerless	GMU 520	45
Margaret	WM	Any	Oct. 2-8	Antlerless	GMU 524	35
Ryderwood	WM	Any	Oct. 2-8	Antlerless	GMU 530	30
Coweeman	WM	Any	Nov. 24 - Dec. 15	Antlerless	GMU 550	45
Yale	WM	Any	Oct. 2-8	Antlerless	GMU 554	40
Yale	WM	Any	Nov. 24 - Dec. 15	Antlerless	GMU 554	35
Toutle	WM	Any	Oct. 2-8	Antlerless	GMU 556	50
Lewis River	WM	Any	Oct. 2-8	Antlerless	GMU 560	50
Washougal	WM	Any	Nov. 24-30	Antlerless	GMU 568	50
Siouxon	WM	Any	Oct. 2-8	Antlerless	GMU 572	15
Wind River	WM	Any	Nov. 24-30	Antlerless	GMU 574	100
West Klickitat	WM	Any	Nov. 24-30	Antlerless	GMU 578	150

Antlerless Elk						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Ethel	WM	Any	Aug. 1-15	Antlerless	Elk Area 5049	10
Ethel	WM	Any	Aug. 16-31	Antlerless	Elk Area 5049	10
Newaukum	WM	Any	Jan. 1-20	Antlerless	Elk Area 5050	10
Upper Smith Creek	WM	Any	Oct. 16-24	Antlerless	Elk Area 5064	4
Mount Whittier	WM	Any	Oct. 16-24	Antlerless	Elk Area 5065	2
North Minot	WM	Any	Oct. 2-8	Antlerless	Elk Area 6067	10
Mashel	WM	Any	Jan. 1-15	Antlerless	Elk Area 6054	25
North River	WM	Any	Nov. 25 - Dec. 15	Antlerless	GMU 658	20
Tri Valley	WM	Any	Dec. 16 - Jan. 20	Antlerless	Elk Area 6012	5

Youth - Only youth hunters may apply. Weapon must be consistent with weapon/tag restriction noted for hunt.						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Toledo	WF, WM, WA	Youth	Aug. 1-7	Antlerless	Elk Area 5029	10
Mudflow	WF, WM, WA	Youth	Nov. 22-28	Any elk	Elk Area 5099	3
Mudflow	WF, WM, WA	Youth	Nov. 22-28	Antlerless	Elk Area 5099	4
Dungeness	WF, WM, WA	Youth	Dec. 1-31	Antlerless	Elk Area 6071, north of HWY 101 only	5 ^{HC}

65+ Senior - Only hunters 65 and older may apply. Weapon must be consistent with weapon/tag restriction noted for hunt.						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Margaret	WF, WM, WA	65+	Nov. 23-30	Antlerless	GMU 524	10
Toledo	WF, WM, WA	65+	Aug. 15-21	Antlerless	Elk Area 5029	10

Hunters with Disabilities - Only hunters with disabilities may apply. Weapon must be consistent with weapon/tag restriction noted for hunt.						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Turnbull	EF, EM, EA	Hunters w/ Disabilities	Oct. 10-17	Antlerless	Elk Area 1015	6
Observatory	EF, EM	Hunters w/ Disabilities	Oct. 25 - Nov. 7	Any elk	GMUs 340, 342	5
Little Naches	EF, EM, EA	Hunters w/ Disabilities	Oct. 1-10	Any elk	GMU 346	5
Little Naches	EF, EM, EA	Hunters w/ Disabilities	Nov. 3-7	Antlerless	GMU 346	5
Alkali	EF	Hunters w/ Disabilities	Oct. 16 - Nov. 5	Any elk	GMU 371	5
Corral Canyon	EF, EM, EA	Hunters w/ Disabilities	Sept. 26 - Oct. 3	Any elk	Elk Area 3721	2
Toledo	WF, WM, WA	Hunters w/ Disabilities	Aug. 8-14	Antlerless	Elk Area 5029	10
Ethel	WF, WM, WA	Hunters w/ Disabilities	Nov. 6-16	Antlerless	Elk Area 5049	5
Mudflow	WF, WM, WA	Hunters w/ Disabilities	Oct. 25-31	Antlerless	Elk Area 5099	4
Mudflow	WF, WM, WA	Hunters w/ Disabilities	Sept. 20-26	Any elk	Elk Area 5099	4
Centralia Mine	WF, WM, WA	Hunters w/ Disabilities	Oct. 2-3	Antlerless	Elk Area 6011	3
Centralia Mine	WF, WM, WA	Hunters w/ Disabilities	Oct. 9-10	Antlerless	Elk Area 6011	3

Master Hunter - Only master hunters may apply. Weapon must be consistent with weapon/tag restriction noted for hunt. Additional weapon restrictions may be conditioned on local situation for each hunt. For those hunts allowing the purchase of a second tag, only one elk may be killed in the unit under the authorization of the permit.						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Turnbull	Any elk tag	Master Hunter	Dec. 10-31	Antlerless	Elk Area 1015	6
Green Mt.	Any elk tag	Master Hunter	Jan. 17-30	Antlerless	Elk Area 5051	20
Mossyrock	Any elk tag	Master Hunter	Jan. 17-30	Antlerless	Elk Area 5052	10
Randle	Any elk tag	Master Hunter	Jan. 17-30	Antlerless	Elk Area 5053	15
Merwin	Any elk tag	Master Hunter	Nov. 24 - Dec. 15	Antlerless	Elk Area 5060	7
Merwin	Any elk tag	Master Hunter	Jan. 17-30, 2011	Antlerless	Elk Area 5060	7
Pumice Plains	Any elk tag	Master Hunter	Oct. 25 - Nov. 2	Antlerless	Elk Area 5063	5
Pumice Plains	Any elk tag	Master Hunter	Oct. 18-24	Antlerless	Elk Area 5063	2
Malaga	Any elk tag/2nd tag	Master Hunter	Aug. 1 - Mar. 31	Antlerless	Elk Area 2032	100 ^{HC}
Peshastin	Any elk tag/2nd tag	Master Hunter	Aug. 1 - Mar. 31	Antlerless	Elk Area 2033	100 ^{HC}
Fairview	Any elk tag/2nd tag	Master Hunter	Jan. 1 - Feb. 28	Antlerless	Designated Areas in Elk Area 3911	50 ^{HC}
Rattlesnake Hills	Any elk tag/2nd tag	Master Hunter	Aug. 1 - Feb. 28	Antlerless or spike bull	Designated Areas in GMU 372	20 ^{HC}
North Bend	Any elk tag/2nd tag	Master Hunter	Aug. 15 - Mar. 31	Antlerless	Designated Areas in Elk Area 4601	25 ^{HC}
Skagit River	Any elk tag/2nd tag	Master Hunter	Dec. 1 - Feb. 28	Antlerless	Designated Areas in Elk Area 4941	15 ^{HC}
Cowlitz Valley	Any elk tag/2nd tag	Master Hunter	Aug. 1 - Sept. 6	Antlerless	Designated Areas in GMUs 503, 505, 510, 513, 516	15 ^{HC}

Master Hunter - Only master hunters may apply. Weapon must be consistent with weapon/tag restriction noted for hunt. Additional weapon restrictions may be conditioned on local situation for each hunt. For those hunts allowing the purchase of a second tag, only one elk may be killed in the unit under the authorization of the permit.

Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Gray's River	Any elk tag/2nd tag	Master Hunter	Aug. 1 - Sept. 6 and Dec. 15 - Feb. 28	Antlerless	Elk Area 5056	15 ^{HC}
JBH	Any elk tag/2nd tag	Master Hunter	Nov. 17 - Feb. 28	Antlerless	Elk Area 5090	20 ^{HC}
North River	Any elk tag/2nd tag	Master Hunter	Dec. 16 - Feb. 28	Antlerless	Designated Areas in GMU 658	10 ^{HC}
Raymond	Any elk tag/2nd tag	Master Hunter	Oct. 1 - Mar. 31	Antlerless	Elk Area 6010	5 ^{HC}
Dungeness	Any elk tag/2nd tag	Master Hunter	Sept. 1 - Feb. 28	Antlerless	Elk Area 6071 north of Hwy 101 only	15 ^{HC}
Toledo	Any elk tag/2nd tag	Master Hunter	Dec. 21-31	Antlerless	Elk Area 5029	35
Toledo	Any elk tag/2nd tag	Master Hunter	Aug. 22-28	Antlerless	Elk Area 5029	10
Trout Lake**	Any elk tag/2nd tag	Master Hunter	Dec. 15-31	Antlerless	Elk Area 5062	3
Trout Lake**	Any elk tag/2nd tag	Master Hunter	Jan. 1-14, 2011	Antlerless	Elk Area 5062	3
Trout Lake**	Any elk tag/2nd tag	Master Hunter	Jan. 15-30, 2011	Antlerless	Elk Area 5062	3

**May only hunt on privately owned lands. Must use only archery or legal shotgun (10 or 12 gauge; slugs only).

^{HC}This is a damage hunt administered by a WDFW designated hunt coordinator. Successful applicants will be contacted on an as-needed basis to help with specific sites of elk damage on designated landowner's property. Not all successful applicants will be contacted in any given year depending on elk damage activity for that year.

Hunter Education Instructor Incentive Permits				
<ul style="list-style-type: none"> - Special elk permits will be allocated through a random drawing to those hunter education instructors that qualify. - Permit hunters must use archery equipment during archery seasons, muzzleloader equipment during muzzleloader seasons, and any legal weapon during modern firearm seasons. - Qualifying hunter education instructors must be certified and have been in active status for a minimum of three consecutive years, inclusive of the year prior to the permit drawing. - Instructors who are drawn, accept a permit, and are able to participate in the hunt, will not be eligible for these incentive permits for a period of ten years thereafter. - Permittees may purchase a second license for use with the permit hunt only. 				
Area	Dates	Restrictions	GMUs	Permits
Region 3	All general season and permit seasons established for GMUs included with the permit	Any elk	GMUs 336-368	2
Region 5		Any elk	All 500 series GMUs EXCEPT GMU 522	4
Region 6		Any elk	GMUs 654, 660, 672, 673, 681	1

[Statutory Authority: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240, 77.32.070, 77.32.530, 10-10-061 (Order 10-94), § 232-28-356, filed 4/30/10, effective 5/31/10.]

WAC 232-28-434 2010-11 Migratory waterfowl seasons and regulations.

DUCKS

Statewide

Oct. 16-20, 2010 and Oct. 23, 2010 - Jan. 30, 2011; except scaup season closed Oct. 16 - Nov. 5.

Special youth hunting weekend open only to hunters 15 years of age or under (must be accompanied by an adult at least 18 years old who is not hunting): Sept. 25-26, 2010.

Daily bag limit: 7 ducks, to include not more than 2 hen mallard, 2 pintail, 3 scaup, 1 canvasback, and 2 redhead statewide; and to include not more than 1 harlequin, 2 scoter, 2 long-tailed duck, and 2 goldeneye in Western Washington.

Possession limit: 14 ducks, to include not more than 4 hen mallard, 4 pintail, 6 scaup, 2 canvasback, and 4 redhead statewide; and to include not more than 1 harlequin, 4 scoter, 4 long-tailed duck, and 4 goldeneye in Western Washington.

Season limit: 1 harlequin in Western Washington.

AUTHORIZATION REQUIRED TO HUNT SEA DUCKS

When hunting sea ducks (harlequin, scoter, long-tailed duck, goldeneye) in Western Washington, all persons are required to possess a sea duck hunting authorization and harvest record card. Hunters who did not possess a 2009-10 authorization must submit an application form to WDFW (forms

available on-line and at Washington department of fish and wildlife, Olympia and regional offices).

Immediately after taking a sea duck into possession, hunters must record in ink the information required on the harvest record card. Hunters must report harvest information by February 15, 2011. Hunters failing to comply with reporting requirements will be ineligible to participate in the 2011-12 sea duck season.

COOT (Mudhen)

Same areas, dates (including youth hunting weekend), and shooting hours as the general duck season.

Daily bag limit: 25 coots.

Possession limit: 25 coots.

SNIPE

Same areas, dates (except youth hunting weekend), and shooting hours as the general duck season.

Daily bag limit: 8 snipe.

Possession limit: 16 snipe.

GEESE (except Brant)

Special youth hunting weekend open only to hunters 15 years of age or under (must be accompanied by an adult at least 18 years old who is not hunting): Sept. 25-26, 2010, statewide

except Western Washington Goose Management Areas 2A and 2B.

Daily bag limit: 4 Canada geese.

Possession limit: 8 Canada geese.

Western Washington Goose Seasons

Goose Management Area 1

Island, Skagit, Snohomish counties.

Oct. 16, 2010 - Jan. 30, 2011 for snow, Ross', or blue geese.
Oct. 16-28, 2010 and Nov. 6, 2010 - Jan. 30, 2011 for other geese (except Brant).

Daily bag limit: 4 geese.

Possession limit: 8 geese.

AUTHORIZATION REQUIRED TO HUNT SNOW GEESE

When hunting snow geese in Goose Management Area 1, all persons are required to possess a snow goose hunting authorization and harvest record card. Hunters who did not possess a 2009-10 authorization must submit an application form to WDFW (forms available on-line and at Washington department of fish and wildlife, Olympia and regional offices).

Immediately after taking a snow goose into possession, hunters must record in ink the information required on the harvest record card. Hunters must report harvest information by February 15, 2011. Hunters failing to comply with reporting requirements will be ineligible to participate in the 2011-12 snow goose season.

SNOW GOOSE QUALITY HUNTING PROGRAM IN GOOSE MANAGEMENT AREA 1

All hunters must obey posted signs regarding access restrictions. Quality hunt units are not available for commercial uses.

On each Saturday during the Goose Management Area 1 season, all units in the Snow Goose Quality Hunting program will be open only to hunters selected by random drawing prior to the season. Hunters must apply for special Saturday hunting authorizations by September 24, 2010, using the department's internet or mail application systems. Successful applicants will be assigned at random to units for each Saturday, and will be mailed a special Saturday hunting authorization listing their hunt date. When hunting snow geese on their assigned unit and hunt date, successful applicants are required to possess this special Saturday hunting authorization. No more than three individuals possessing snow goose authorizations can hunt with the successful applicant. Successful applicants must check in with the WDFW hunt coordinator at least one week prior to their scheduled hunting day to receive specific hunting unit information.

SKAGIT COUNTY SPECIAL RESTRICTIONS

It is unlawful to discharge a firearm for the purpose of hunting waterfowl within 100 feet of any paved public road on Fir Island in Skagit County or to discharge a firearm for the purpose of hunting snow geese within 100 feet of any paved public road in other areas of Skagit County.

[2011 WAC Supp—page 62]

It is unlawful to hunt snow geese on Fir Island, Skagit County, inland of the surrounding dikes, unless each hunter sets up a minimum of 24 snow goose decoys. Additionally, it is unlawful to hunt snow geese over decoys unless the decoys are set up in a realistic pattern, are under the immediate control of the hunter, and are not left unattended. For the purposes of this section, a "decoy" is defined as any structure the size of or larger than a mallard duck decoy. A violation of this section is punishable under RCW 77.15.400.

While hunting snow geese, if a hunter is convicted of (a) trespass; (b) shooting from, across, or along the maintained part of any public highway; (c) discharging a firearm for the purpose of hunting waterfowl within 100 feet of any paved public road on Fir Island in Skagit County or discharging a firearm within 100 feet of any paved public road for the purpose of hunting snow geese in other areas of Skagit County; (d) exceeding the daily bag limit for geese; or (e) violating decoy requirements, authorization will be invalidated for the remainder of the current snow goose season and an authorization will not be issued for the subsequent snow goose season.

Goose Management Area 2A

Cowlitz and Wahkiakum counties, and that part of Clark County north of the Washougal River.

Open in all areas except Ridgefield NWR from 8 a.m. to 4:00 p.m., Saturdays, Sundays, and Wednesdays only, Nov. 13-28, 2010 and Dec. 8, 2010 - Jan. 30, 2011, except closed Dec. 25, 2010 and Jan. 1, 2011. Ridgefield NWR open from 8 a.m. to 4:00 p.m. Tuesdays, Thursdays, and Saturdays only, Nov. 13-27, 2010 and Dec. 9, 2010 - Jan. 29, 2011, except closed Nov. 25, 2010 and Dec. 25, 2010 and Jan. 1, 2011.

Bag limits for Goose Management Area 2A:

Daily bag limit: 4 geese, to include not more than 1 dusky Canada goose and 2 cackling geese.

Possession limit: 8 geese, to include not more than 1 dusky Canada goose and 4 cackling geese.

Season limit: 1 dusky Canada goose.

Goose Management Area 2B

Pacific County.

Open from 8 a.m. to 4:00 p.m., Saturdays and Wednesdays only, Oct. 16 - Dec. 22, 2010 and Jan. 5-15, 2011; Dec. 26 and 29, 2010, and Jan. 2, 2011.

Bag limits for Goose Management Area 2B:

Daily bag limit: 4 geese, to include not more than 1 dusky Canada goose, 1 Aleutian goose, and 3 cackling geese.

Possession limit: 8 geese, to include not more than 1 dusky Canada goose, 2 Aleutian geese, and 6 cackling geese.

Season limit: 1 dusky Canada goose.

Special Provisions for Goose Management Areas 2A and 2B:

A dusky Canada goose is defined as a dark-breasted (as shown in the Munsell color chart 10 YR, 5 or less) Canada

goose with a culmen (bill) length of 40-50 mm. A cackling goose is defined as a goose with a culmen (bill) length of 32 mm or less.

The goose season for Goose Management Areas 2A and 2B will be closed early if dusky Canada goose harvests exceed area quotas which collectively total 40 geese. The fish and wildlife commission has authorized the director to implement emergency area closures in accordance with the following quotas: A total of 40 duskys, to be distributed 5 for Zone 1 (Ridgefield NWR); 5 for Zone 2 (Cowlitz County south of the Kalama River); 15 for Zone 3 (Clark County except Ridgefield NWR); 7 for Zone 4 (Cowlitz County north of the Kalama River and Wahkiakum County); and 8 for Zone 5 (Pacific County). Quotas may be shifted to other zones during the season to optimize use of the statewide quota and minimize depredation.

Hunting is only permitted by authorization, available at any WDFW license vendor to hunters who have met requirements for participation. New hunters and those who did not maintain a valid 2009-10 authorization must review goose identification training materials and score a minimum of 80% on a goose identification test to receive authorization. Hunters who fail a test must wait 28 days before retesting, and will not be issued a reciprocal authorization until that time.

With authorization, hunters will receive a harvest record card. Hunters must carry the authorization card and harvest record card while hunting. Immediately after taking any goose into possession, hunters must record in ink the information required on the harvest record card. Hunters must go directly to the nearest check station and have geese tagged when leaving a hunt site, before 6:00 p.m. All geese shall be presented intact and fully feathered at the check station. If a hunter takes the season bag limit of one dusky Canada goose or does not comply with requirements listed above regarding checking of birds and recording harvest on the harvest record card, authorization will be invalidated and the hunter will not be able to hunt geese in Goose Management Areas 2A and 2B for the remainder of the season and the special late goose season. It is unlawful to fail to comply with all provisions listed above for Goose Management Areas 2A and 2B.

Special Late Goose Season for Goose Management Area 2A:

Open to Washington department of fish and wildlife master hunter program graduates and youth hunters (15 years of age or under, who are accompanied by a master hunter) possessing a valid 2010-11 southwest Washington goose hunting authorization, in areas with goose damage in Goose Management Area 2A on the following days, from 7:00 a.m. to 4:00 p.m.:

Saturdays and Wednesdays only, Feb. 5 - Mar. 9, 2011.

Daily bag limit: 4 geese, to include not more than 1 dusky Canada goose and 2 cackling geese.

Possession limit: 8 geese, to include not more than 1 dusky Canada goose and 4 cackling geese.

Season limit: 1 dusky Canada goose.

A dusky Canada goose is defined as a dark-breasted Canada goose (as shown in the Munsell color chart 10 YR, 5 or less) with a culmen (bill) length of 40-50 mm. A cackling goose is defined as a goose with a culmen (bill) length of 32 mm or less.

Hunters qualifying for the season will be placed on a list for participation in this hunt. Washington department of fish and wildlife will assist landowners with contacting qualified hunters to participate in damage control hunts on specific lands incurring goose damage. Participation in this hunt will depend on the level of damage experienced by landowners. The special late goose season will be closed by emergency action if the harvest of dusky Canada geese exceeds 45 for the regular and late seasons. All provisions listed above for Goose Management Area 2A regarding authorization, harvest reporting, and checking requirements also apply to the special late season; except hunters must confirm their participation at least 24 hours in advance by calling the goose hunting hotline (listed on hunting authorization), and hunters must check out by 5:00 p.m. on each hunt day regardless of success. It is unlawful to fail to comply with all provisions listed above for the special late season in Goose Management Area 2A.

Goose Management Area 3

Includes all parts of Western Washington not included in Goose Management Areas 1, 2A, and 2B.

Oct. 16-28, 2010 and Nov. 6, 2010 - Jan. 30, 2011.

Daily bag limit: 4 geese.

Possession limit: 8 geese.

Eastern Washington Goose Seasons

Goose Management Area 4

Adams, Benton, Chelan, Douglas, Franklin, Grant, Kittitas, Lincoln, Okanogan, Spokane, and Walla Walla counties.

Saturdays, Sundays, and Wednesdays only during Oct. 16, 2010 - Jan. 23, 2011; Nov. 11, 25, and 26, 2010; Dec. 27, 28, 30, and 31, 2010; January 17, 2011; and every day Jan. 24-30, 2011.

Goose Management Area 5

Includes all parts of Eastern Washington not included in Goose Management Area 4.

Oct. 16-20, 2010, every day from Oct. 23, 2010 - Jan. 30, 2011.

Bag limits for all Eastern Washington Goose Management Areas:

Daily bag limit: 4 geese.

Possession limit: 8 geese.

BRANT

Open in Skagit County only on the following dates:

Jan. 15, 16, 19, 22, 23, 26, 29, and 30, 2011.

If the 2010-11 preseason Brant population in Skagit County is below 6,000 (as determined by the early January survey), the Brant season in Skagit County will be canceled.

Open in Pacific County only on the following dates:

Jan. 15, 16, 18, 20, 22, 23, 25, 27, 29, and 30, 2011.

AUTHORIZATION REQUIRED TO HUNT BRANT

All persons hunting Brant in this season are required to possess a Brant hunting authorization and harvest record card. Hunters who did not possess a 2009-10 authorization must submit an application form to WDFW (forms available online and at Washington department of fish and wildlife, Olympia and regional offices).

Immediately after taking a Brant into possession, hunters must record in ink the information required on the harvest record card. Hunters must report harvest information by February 15, 2011. Hunters failing to comply with reporting requirements will be ineligible to participate in the 2011-12 Brant season.

Bag limits for Skagit and Pacific counties:

Daily bag limit: 2 Brant.

Possession limit: 4 Brant.

SWANS

Season closed statewide.

FALCONRY SEASONS

DUCKS, COOTS, AND SNIPE (Falconry)

(Bag limits include geese and mourning doves.)

Oct. 16-20, 2010 and Oct. 23, 2010 - Jan. 30, 2010 statewide.

Daily bag limit: 3, straight or mixed bag with geese and mourning doves during established seasons.

Possession limit: 6, straight or mixed bag with geese and mourning doves during established seasons.

GEESE (Falconry)

(Bag limits include ducks, coot, snipe, and mourning doves.)

Goose Management Area 1: Oct. 16, 2010 - Jan. 30, 2010 for snow, Ross', or blue geese. Oct. 16-28, 2010 and Nov. 6, 2010 - Jan. 30, 2010 for other geese.

Goose Management Area 2A: Saturdays, Sundays, and Wednesdays only, Nov. 13-28, 2010 and Dec. 8, 2010 - Jan. 30, 2010.

Goose Management Area 2B: Saturdays and Wednesdays only, Oct. 16, 2010 - Jan. 16, 2010.

Goose Management Areas 3, 4, and 5: Oct. 16-28, 2010 and Nov. 6, 2010 - Jan. 30, 2010.

Daily bag limit for all areas: 3 geese (except Brant), straight or mixed bag with ducks, coots, snipe, and mourning doves during established seasons.

Possession limit for all areas: 6 geese (except Brant), straight or mixed bag with ducks, coots, snipe, and mourning doves during established seasons.

[2011 WAC Supp—page 64]

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-28-434, filed 8/20/10, effective 9/20/10.]

WAC 232-28-619 Washington food fish and game fish—Freshwater exceptions to statewide rules. (1) All freshwater streams and lakes not listed as open for salmon fishing are closed to fishing for salmon.

(2) Freshwater terminal gear restrictions: In all waters with freshwater terminal gear restrictions, including, but not limited to, selective gear rules, whitefish gear rules, single point barbless hooks required, fly-fishing only, and anti-snagging rules, violation of the gear rules is an infraction, punishable under RCW 77.15.160. It is unlawful to possess fish taken with gear in violation of the freshwater terminal gear restrictions. Possession of fish while using gear in violation of the freshwater terminal gear restrictions is a rebuttable presumption that the fish were taken with such gear. Possession of such fish is punishable under RCW 77.15.380 Unlawful recreational fishing in the second degree, unless the fish are taken in the amounts or manner to constitute a violation of RCW 77.15.370 Unlawful recreational fishing in the first degree.

(3) County freshwater exceptions to statewide rules:

(a) Adams and Grant counties: All seasons in specific freshwater exceptions to statewide rules apply to inlet and outlet streams of named lakes in Grant and Adams counties.

(b) Adams, Douglas, Franklin, Grant, and Okanogan counties, except Zosel Dam (Okanogan River): Lawful to fish to base of all dams.

(c) Ferry and Lincoln counties: Except those tributaries listed under specific water exceptions to statewide rules, all tributaries to Lake Roosevelt between Grand Coulee Dam and the State Highway 25 Bridge at Northport except Barnaby and Nancy creeks: Saturday before Memorial Day through October 31 season. Trout: Daily limit 5, no minimum size.

(d) Kitsap County and Mason County on Tahuya Peninsula west of Belfair-Bremerton Highway (S.R. 3): Beaver ponds: Last Saturday in April through October 31 season. Trout: No minimum length.

(e) Kitsap County and Mason County east of Belfair-Bremerton Highway (S.R. 3): Beaver ponds: First Saturday in June through October 31 season. Trout: No minimum length.

(4) Rivers, streams, and beaver ponds that drain into Puget Sound or the Strait of Juan de Fuca are closed to fishing unless listed as open below.

(5) Specific freshwater exceptions to statewide rules:

Aberdeen Lake (Grays Harbor County): Last Saturday in April through October 31 season. Trout: No more than two over 15 inches in length may be retained per day.

Abernathy Creek (Cowlitz County):

From mouth to a point five hundred feet downstream from salmon hatchery: The first Saturday in June through August 31 and November 1 through March 15 season. Trout: Release all fish except up to two hatchery steelhead may be retained per day.

From Abernathy falls to posted markers five hundred feet downstream from salmon hatchery: Closed waters.

Aeneas Lake (Okanogan County): Last Saturday in April through October 31 season. Fly fishing only. Fishing from a floating device equipped with a motor prohibited. Trout: Daily limit one.

Ahtanum Creek, including North and Middle Forks (Yakima County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. North Fork from Grey Rock Trailhead Bridge crossing to Shellneck Creek and Middle Fork from the A2000 Road Bridge at Tree Phones Campground downstream to the A2000 Spur Road Bridge in NE Section 34: Closed waters.

Alder Creek (Cowlitz County): Closed waters.

Alder Lake (Thurston County): Kokanee not included in trout daily limit. Kokanee daily limit 10.

Aldrich Lake (Mason County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Aldwell Lake (Clallam County): Last Saturday in April through October 31 season. Selective gear rules. Trout: Daily limit two, minimum length twelve inches.

Alexander Lake (Kitsap County): Closed waters.

Alkali Lake (Grant County): Crappie: Not more than five greater than eight inches in length. Bluegill: Not more than five greater than six inches in length.

All Creek (Skagit County) (Suiattle River tributary): First Saturday in June through October 31 season. Selective gear rules.

Alma Creek (Skagit County): First Saturday in June through October 31 season. All species: Selective gear rules and release all fish except up to two hatchery steelhead may be retained.

Amon Creek (Benton County): Selective gear rules.

Alta Lake (Okanogan County): Last Saturday in April through September 30 season.

Amber Lake (Spokane County): Last Saturday in April through September 30 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit two, minimum length fourteen inches; release rainbow trout with a clipped adipose fin and a healed scar at the site of the clipped fin. Additional season October 1 through November 30 and March 1 through Friday before last Saturday in April. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

American Lake (Pierce County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee. Chumming permitted.

American River (Yakima County): Closed waters: From Highway 410 Bridge at river mile 5.4 to the Mesatchee Creek Trail crossing at river mile 15.8 July 16 through September

15. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Anderson Creek (Kitsap County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Anderson Creek (Whatcom County) (Nooksack River tributary): First Saturday in June through October 31 season. Selective gear rules.

Anderson Lake (Jefferson County): Last Saturday in April through October 31 season. Fishing from a floating device equipped with an internal combustion motor prohibited. From September 1 through October 31, selective gear rules and trout: Release all trout.

Armstrong Lake (Snohomish County): Last Saturday in April through October 31 season.

Asotin Creek, mainstem and forks (Asotin County): Closed to fishing for steelhead.

From SR 129 Bridge upstream to the forks: Lawful to fish up to base of Headgate Dam.

North Fork from mouth upstream to USFS boundary: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

North Fork from USFS boundary upstream and all other tributaries: Closed waters.

South Fork and tributaries: Closed waters.

Bacon Creek (Skagit County): First Saturday in June through October 31 season. All species: Selective gear rules and release all fish except up to two hatchery steelhead may be retained.

Bacus Creek (Skagit County): First Saturday in June through October 31 season. Selective gear rules.

B.C. Mill Pond (Stevens County): Last Saturday in April through October 31 season.

Badger Lake (Spokane County): Last Saturday in April through September 30 season.

Bainbridge Island - all streams (Kitsap County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum size fourteen inches.

Baker Lake (Whatcom County): Last Saturday in April through October 31 season, except closed waters in an area two hundred feet in radius around the pump discharge at the south end of the lake. Chumming permitted. Trout: Minimum length six inches and maximum length eighteen inches.

Baker River (Skagit County): Mouth to Highway 20 Bridge: September 1 through October 31 season. Anti-snagging rule and night closure. Trout: Minimum length fourteen inches, except Dolly Varden/Bull Trout. Legal to retain Dolly Varden/Bull Trout as part of the trout daily limit, minimum length twenty inches.

Highway 20 Bridge to Baker River fish barrier dam: Closed waters.

From fish barrier dam to headwaters, including all tributaries and their tributaries except Channel Creek: First Saturday in June through October 31 season.

Banks Lake (Grant County): Chumming allowed. Perch: Daily limit twenty-five. Crappie: Daily limit 10, minimum size 9 inches in length.

Barnaby Slough (Skagit County): Closed waters.

Battle Ground Lake (Clark County): Fishing from a floating device equipped with an internal combustion motor prohibited. Trout: No more than 2 trout 20 inches or greater in length may be retained.

Bay Lake (Pierce County): Last Saturday in April through October 31 season.

Bayley Lake (Stevens County): Last Saturday in April through July 4 season. Fly fishing only. Fishing from a floating device equipped with a motor prohibited. Trout: Daily limit one, minimum length fourteen inches. Additional season, July 5 through October 31. Fly fishing only. Fishing from a floating device equipped with a motor prohibited. All species: Release all fish. Inlet stream: Closed waters.

Bear Creek (Yakima County), tributary to South Fork Tieton River: From the mouth to the falls (approximately 3/4 mile): Closed waters.

Bear Lake (Spokane County): Juveniles, holders of reduced fee licenses or designated harvester cards, and licensed adults accompanied by a juvenile only.

Bear River (Pacific County): The first Saturday in June through March 31 season. Anti-snagging rule and night closure August 16 through November 30. Single point barbless hooks required August 16 through November 30 downstream from the Lime Quarry Road. All species: Release all fish except salmon and except up to two hatchery steelhead may be retained each day. From the Lime Quarry Road to the Longview Fiber Bridge: Selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor the first Saturday in June through March 31. All species: Release all fish, except up to two hatchery steelhead may be retained per day. Salmon: Open only September 1 through November 30 from mouth to Lime Quarry Road. Daily limit 6 fish of which no more than 2 may be adult fish and of these two fish no more than one may be a wild adult coho. Release chum and wild Chinook. Upstream of Longview Fiber Bridge: Closed waters.

Beaver Creek (Pierce County) (South Prairie Creek tributary): First Saturday in June through October 31 season.

Beaver Creek (tributary to Elochoman River) (Wahkiakum County): Closed waters.

Beaver Lake (Clallam County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Maximum size 12 inches in length.

Beaver Lake (Columbia County): March 1 through October 31 season. Fishing from any floating device prohibited.

Beaver Lake (King County): Trout: Daily limit 5, no more than 2 over 15 inches in length.

Beda Lake (Grant County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one fish.

Beehive (Lake) Reservoir (Chelan County): Last Saturday in April through October 31 season. July 5 through October 31, selective gear rules, and all species: Release all fish. Unlawful to fish from a floating device equipped with an internal combustion motor.

Bennington Lake (Mill Creek Reservoir) (Walla Walla County): Fishing from a floating device equipped with an internal combustion motor prohibited. Trout: No more than 2 trout over 13 inches in length may be retained.

Benson Lake (Mason County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Berry Creek (tributary to Nisqually River) (Lewis County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Bertrand Creek (Whatcom County) (Nooksack River tributary): First Saturday in June through October 31 season. Selective gear rules.

Big Bear Creek (tributary of Sammamish River) (Snohomish/King counties): The first Saturday in June through August 31 season. Juveniles only.

Big Beaver Creek (Whatcom County):

From one-quarter mile upstream of closed water markers on Ross Lake upstream including tributary streams, and beaver ponds that are tributary to Big Beaver Creek: July 1 through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Big Beef Creek (Kitsap County) from Seabeck Highway Bridge to Lake Symington: The first Saturday in June through August 31 season. Closed waters August 1 through August 31: Waters within 100 feet of the Seabeck Highway NW Bridge. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

From Lake Symington upstream: First Saturday in June through October 31 season. All species: Selective gear rules. Release all trout.

Big Creek (Skagit County) (Suiattle River tributary): From TeePee falls to source: First Saturday in June through October 31 season. Selective gear rules.

Big Four Lake (Columbia County): March 1 through October 31 season. Fly fishing only. Fishing from any floating device prohibited. Trout: Daily limit two.

Big Lake (Skagit County): Crappie: Daily limit ten, minimum length nine inches. Salmon: Landlocked salmon rules apply.

Big Meadow Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Big Mission Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Big Quilcene River (Jefferson County): See Quilcene River.

Big River (Clallam County): The first Saturday in June through last day in February season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length fourteen inches.

Big Scandia Creek (Kitsap County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum size fourteen inches.

Big Tiffany Lake (Okanogan County): Trout: Eastern brook trout not counted in daily trout limit. Eastern brook trout daily limit ten. Release all cutthroat.

Big Twin Lake (Okanogan County): Last Saturday in April through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one.

Bird Creek (Klickitat County): Trout: Daily limit five.

Blackjack Creek (Kitsap County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum size fourteen inches.

Blackbird Island Pond (Chelan County): July 1 through September 30 season. Juveniles only.

Black Lake (Okanogan County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Black Lake (Pacific County): Last Saturday in April through October 31 season.

Black Lake (Stevens County): Last Saturday in April through October 31 season.

Black Lake (Thurston County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee. Crappie: Daily limit ten, minimum length nine inches.

Black Lake Ditch (Thurston County) from the confluence with Percival Creek upstream to Black Lake: First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum size fourteen inches.

Blackman's Lake (Snohomish County): Trout: Daily limit 3.

Blockhouse Creek (Klickitat County): Trout: Daily limit five.

Bloodgood Creek (Klickitat County): Trout: Daily limit five.

Blue Creek (Lewis County), from mouth to Spencer Road: Closed waters except December 1 through December 31 season from mouth to posted sign at rearing pond outlet. Closed waters: Upstream from cable crossing to posted signs at fence. Anti-snagging rule and night closure. Only anglers who permanently use a wheelchair may fish from posted

signs above rearing pond to posted signs approximately 40 feet downstream at fence including the rearing pond outlet. Trout: Daily limit five. Minimum size 12 inches no more than two fish over 20 inches. Release wild cutthroat.

Blue Lake (Columbia County): March 1 through October 31 season. Fishing from any floating device prohibited. Trout: No more than 2 trout over 13 inches in length may be retained.

Blue Lake (Cowlitz County): Last Saturday in April through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Blue Lake (Grant County): Last Saturday in April through September 30 season.

Blue Lake (near Sinlahekin) (Okanogan County): Last Saturday in April through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one.

Blue Lake (near Wannacut Lake) (Okanogan County): Last Saturday in April through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one.

Bobcat Creek and Ponds (Adams County): April 1 through September 30 season.

Bogachiel River (Clallam County), from mouth to Olympic National Park boundary: The first Saturday in June through April 30 season. The first Saturday in June through November 30, selective gear rules and December 1 through April 30, selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor from Highway 101 to Olympic National Park boundary. Trout: Minimum length fourteen inches. November 1 through last day in February, daily limit three steelhead downstream from Highway 101 Bridge. February 16 through April 30, mouth to Highway 101, one wild steelhead per day may be retained. Salmon: Open only July 1 through November 30 from mouth to Highway 101 Bridge. July 1 through August 31, daily limit 6 fish of which no more than 2 may be adult salmon. Release wild adult Chinook and wild adult coho. September 1 through November 30, daily limit 6 fish of which no more than 4 may be adult salmon, and of the 4 adult salmon, no more than 2 may be any combination of Chinook, wild coho, pink, sockeye, and chum salmon.

Boise Creek (King County) (White River tributary) upstream of Highway 410 crossing: First Saturday in June through October 31 season.

Bonaparte Creek (Okanogan County): Closed Waters from mouth to falls one mile upstream.

Bonaparte Lake (Okanogan County): Trout: No more than one over twenty inches in length may be retained.

Bosworth Lake (Snohomish County): Last Saturday in April through October 31 season.

Boulder Creek and tributaries (Okanogan County): Trout: Eastern brook trout not counted in daily trout limit. Eastern

brook trout daily limit ten, no minimum size. Release all cut-throat.

Boulder Creek (Skagit County) (Cascade River tributary): First Saturday in June through October 31 season. All species: Selective gear rules and release all fish.

Boulder River (Snohomish County) (NF Stillaguamish River tributary): Mouth to Boulder Falls. First Saturday in June through October 31 season. All species: Selective gear rules and release all fish except up to two hatchery steelhead may be retained.

From Boulder Falls upstream: First Saturday in June through October 31 season.

Bowman Creek (Klickitat County): Trout: Daily limit five.

Box Canyon Creek (Kittitas County), from mouth to waterfall approximately 2 miles upstream (including the portion flowing through the dry lakebed): Closed waters. From waterfall approximately 2 miles upstream of mouth to USFS Road #4930 Bridge: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Boxley Creek (North Bend) (King County), from the falls located at approximately river mile 0.9 upstream: First Saturday in June through October 31 season.

Boyle Lake (King County): Last Saturday in April through October 31 season. The inlet and outlet streams to Boyle Lake are closed waters.

Bradley Lake (Pierce County): Salmon: Landlocked salmon rules apply. May 15 through the last day of Free Fishing Weekend (as defined in WAC 220-55-160): Juveniles only.

Bridges Lake (King County): Last Saturday in April through October 31 season. The inlet and outlet streams to Bridges Lake are closed waters.

Brookies Lake (Grant County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one fish.

Browns Creek (Pend Oreille County): Fly fishing only.

Browns Lake (Pend Oreille County): Last Saturday in April through October 31 season. Fly fishing only. Fishing from a floating device equipped with a motor prohibited. Trout: No more than one fish greater than 11 inches in length may be retained.

Buck Creek (Skagit County) (Suiattle River tributary): From upstream boundary of Buck Creek campground to source: First Saturday in June through October 31 season. Selective gear rules.

Buck Lake (Kitsap County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Buckskin Creek and tributaries (Yakima County), from mouth to the west boundary of Suntides Golf Course: Closed waters.

Bumping Lake (Reservoir) (Yakima County): Chumming permitted. Trout: Kokanee not counted in daily trout limit. Kokanee daily limit sixteen.

Bumping River (Yakima County):

From mouth to Bumping Reservoir: Lawful to fish to base of Bumping Dam. Selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor the first Saturday in June through October 31. Whitefish: Additional December 1 through March 31 season. Whitefish gear rules apply.

Burbank Slough (Walla Walla County): Fishing from any floating device prohibited.

Burke Lake (Grant County): March 1 through July 31 season.

Burley Creek (Kitsap County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum length fourteen inches.

Butter Creek (Lewis County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length ten inches.

Buttermilk Creek, mouth to confluence of East and West Forks (Okanogan County): Closed waters.

Buzzard Lake (Okanogan County): Last Saturday in April through October 31 season. All species: Selective gear rules. Trout: Daily limit 1.

Cadet Creek (Snohomish County) (Sauk River tributary): First Saturday in June through October 31 season. All species: Selective gear rules.

Cady Lake (Mason County): Fly fishing only. Fishing from a floating device equipped with an internal combustion motor prohibited. All species: Release all fish.

Cain Lake (Whatcom County): Last Saturday in April through October 31 season.

Calawah River (Clallam County), from mouth to forks: The first Saturday in June through April 30 season. December 1 through April 30, selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor from Highway 101 to forks. Trout: Minimum length fourteen inches. November 1 through last day in February, daily limit three steelhead from mouth to Highway 101 Bridge. February 16 through April 30, mouth to Highway 101, one wild steelhead per day may be retained. Salmon: Open only July 1 through November 30 from mouth to Highway 101 Bridge. July 1 through August 31, daily limit 6 fish of which no more than 2 may be adult salmon. Release wild adult Chinook and wild adult coho. September 1 through November 30, daily limit 6 fish of which no more than 4 may be adult salmon, and of the 4 adult salmon, no more than 2 may be any combination of Chinook, wild coho, pink, sock-eye, and chum salmon.

Calawah River, South Fork (Clallam County) from mouth to Olympic National Park boundary: The first Saturday in June through last day in February season. First Saturday in June through last day in February, selective gear rules. Unlawful

to fish from a floating device equipped with an internal combustion motor December 1 through last day in February. Trout: Minimum length fourteen inches.

Caldwell Lake (Pend Oreille County): Last Saturday in April through October 31 season. Fishing from a floating device equipped with an internal combustion motor prohibited. Trout: Daily limit two, minimum length twelve inches.

Caliche Lakes, Lower, Upper and West (Grant County): March 1 through July 31 season.

California Creek (Whatcom County): First Saturday in June through October 31 season. Selective gear rules.

Calispell Creek (Calispell River) (Pend Oreille County):

From mouth to Calispell Lake: Year around season.

From Calispell Lake upstream to source: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Calispell Creek and tributaries: Trout: Eastern brook trout not counted in daily trout limit. Eastern brook trout daily limit ten. Once the daily limit of trout other than eastern brook trout has been achieved, the entire daily limit for trout other than eastern brook trout and eastern brook trout has been taken.

Calligan Lake (King County): June 1 through October 31 season. All tributary streams, and the upper third of the outlet are closed waters.

Camas Slough: Waters of the Columbia River downstream from the mouth of the Washougal River, north of Lady Island, and downstream of the Highway 14 Bridge at the upstream end of Lady Island. Season: Open when the adjacent mainstem Columbia or Washougal rivers are open to fishing for salmon. Daily limit same as most liberal regulation of either area, except for salmon, only hatchery Chinook and hatchery coho may be retained.

Camp Creek (Snohomish County) (Whitechuck River tributary): First Saturday in June through October 31 season. Selective gear rules.

Campbell Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules. Trout: Release all trout.

Campbell Lake (Okanogan County): April 1 through August 31: Selective gear rules and all species: Release all fish. Unlawful to fish from a floating device equipped with an internal combustion motor.

Campbell Lake (Skagit County): Crappie: Daily limit ten, minimum length nine inches.

Canyon Creek (Clark County): Trout: Daily limit five.

Canyon Creek (Snohomish County) (Suitttle River tributary): First Saturday in June through October 31 season. Selective gear rules.

Canyon Creek (S.F. Stillaguamish River) (Snohomish County), mouth to forks: The first Saturday in June through February 15 season. Release all fish except up to two hatchery steelhead may be retained.

Canyon Creek (Whatcom County) (North Fork Nooksack River): From Canyon Creek Road Bridge upstream: First Saturday in June through October 31 season. Selective gear rules.

Canyon River (Mason County and Grays Harbor County): Closed waters.

Capitol Lake (Thurston County), from its outlet to a point four hundred feet below the lowest Tumwater Falls (Deschutes River) fish ladder: Closed waters: Percival Cove, west of a set of markers on the western shoreline of the south basin of Capitol Lake. Year-round season. Selective gear rules. Anti-snagging rule and night closure August 1 through November 30. Trout: Release all trout.

Carbon River (Pierce County), from its mouth to Voight Creek: September 1 through last day in February season. Anti-snagging rule, night closure and single point barbless hooks required September 1 through November 30. Trout: Minimum length fourteen inches September 1 through November 30. December 1 through last day of February selective gear rules and release all fish except up to two hatchery steelhead may be retained. Voight Creek to Highway 162 Bridge: November 1 through last day in February season: Selective gear rules and release all fish except up to two hatchery steelhead may be retained. Salmon: Open only September 1 through November 30 mouth to Voight Creek. Daily limit 6 fish of which no more than 4 may be adult salmon and of these 4 fish no more than 2 may be adult hatchery Chinook. Release chum and wild adult Chinook salmon.

Carlisle Lake (Lewis County): Last Saturday in April through last day in February season. Fishing from a floating device equipped with an internal combustion motor prohibited. Salmon: Landlocked salmon rules apply.

Carl's Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Carney Lake (Pierce County): Last Saturday in April through June 30 and September 1 through November 30 seasons. Fishing from a floating device equipped with an internal combustion motor prohibited. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee. Salmon: Landlocked salmon rules apply.

Carson Lake (Mason County): Last Saturday in April through October 31 season.

Cascade Lake (Grant County): March 1 through July 31 season.

Cascade Lake (San Juan County): Last Saturday in April through October 31 season.

Cascade River (Skagit County):

From the mouth to the Rockport-Cascade Road Bridge: June 1 through July 15 and September 16 through last day in February season. All species: Anti-snagging rule and night closure June 1 through July 15 and September 16 through November 30. Trout: Trout except Dolly Varden/Bull Trout, minimum length fourteen inches. Legal to retain Dolly Varden/Bull Trout as part of the trout daily limit, minimum

length twenty inches. Salmon: Open June 1 through July 15. Daily limit 4 hatchery Chinook, of which no more than 2 may be adult hatchery Chinook. Open September 16 through November 30. Daily limit 4 coho salmon.

From the Rockport-Cascade Road Bridge upstream: The first Saturday in June through last day in February season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish except up to two hatchery steelhead may be retained per day.

Cases Pond (Pacific County): Last Saturday in April through November 30 season. Juveniles only. Salmon: Landlocked salmon rules apply.

Cassidy Lake (Snohomish County): Crappie: Daily limit ten, minimum length nine inches.

Castle Lake (Cowlitz County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one, minimum length sixteen inches.

Cattail Lake (Grant County): April 1 through September 30 season.

Cavanaugh Lake (Skagit County): Chumming permitted.

Cayada Creek (Pierce County)(Carbon River tributary): First Saturday in June through October 31 season.

Cedar Creek (tributary of N.F. Lewis) (Clark County), from mouth to Grist Mill Bridge: First Saturday in June through August 31 and November 1 through March 15 seasons. Trout: Release all fish except up to two hatchery steelhead may be retained per day. From the Grist Mill Bridge to 100 feet upstream of the falls: Closed waters. From 100 feet upstream of the falls upstream: The first Saturday in June through August 31 season. Trout: Release all fish except up to two hatchery steelhead may be retained per day.

Cedar Creek (Jefferson County): The first Saturday in June through last day in February season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length fourteen inches.

Cedar Creek (Mason County): First Saturday in June through October 31 season.

Cedar Creek (Okanogan County), from mouth to Cedar Falls: Closed waters.

Cedar Creek and tributaries (Pend Oreille County): Trout: Eastern brook trout not counted in daily trout limit. Eastern brook trout daily limit ten. Once the daily limit of trout other than eastern brook trout has been achieved, the entire daily limit for trout other than eastern brook trout and eastern brook trout has been taken.

Cedar Lake (Stevens County): Last Saturday in April through October 31 season.

Cedar River (King County), from mouth to Landsburg Road: The first Saturday in June through August 31 season. Selective gear rules and night closure. Unlawful to fish from a

floating device equipped with an internal combustion motor. Trout: Release all trout.

Cedar River (Pacific County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish except up to two hatchery steelhead per day may be retained.

Chain Lake (Pend Oreille County): Last Saturday in April through October 31 season. Release kokanee.

Chambers Creek (Pierce County): July 1 through November 15 season. All species: Selective gear rules and night closure. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Release all trout.

Chambers Creek from the mouth to markers 400 feet below the Boise-Cascade Dam (Pierce County): July 1 through November 15 season. Night closure and anti-snagging rule. Trout: Minimum length fourteen inches. Salmon: Open only July 1 through November 15. Daily limit 6 fish of which no more than 2 may be adult salmon. Release wild coho.

From Boise-Cascade Dam to Steilacoom Lake: July 1 through October 31 season. Night closure and anti-snagging rule. Selective gear rules. Trout: Minimum size fourteen inches.

Chambers Lake (within Ft. Lewis Military Reservation) (Pierce County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Release all trout.

Channel Creek (Skagit County) (Baker River tributary): First Saturday in June through September 15 season.

Chaplain Lake (Snohomish County): Closed waters.

Chapman Lake (Spokane County): Last Saturday in April through October 31 season. Chumming permitted. Trout: Kokanee not counted in daily trout limit. Kokanee daily limit ten.

Chehalis River (Grays Harbor County), from Highway 101 Bridge in Aberdeen to high bridge on Weyerhaeuser 1000 line (approximately 400 yards downstream from Roger Creek): The first Saturday in June through April 15 season. Single point barbless hooks required August 16 through November 30. Trout: Minimum length fourteen inches. Salmon: From mouth to Fuller Bridge: Open September 16 through January 31. September 16 through October 31, daily limit 6 fish, of which no more than 2 may be adult salmon. Release chum and Chinook. November 1 through January 31, daily limit 6 fish, of which no more than 2 may be adult salmon. Release chum, Chinook, and wild coho. From Fuller Bridge to Porter Bridge: Open September 16 through January 31. September 16 through November 30, daily limit 6 fish, of which no more than 2 may be adult salmon. Release chum and Chinook. December 1 through January 31, daily limit 6 fish, of which no more than 2 may be adult salmon. Release chum, Chinook, and wild coho. From Porter Bridge to high bridge on Weyerhaeuser 1000 line: Open September 16 through January 31. September 16 through November 30, daily limit 6 fish, of which no more than 2 may be adult salmon. Release chum and Chinook. December 1 through January 31, daily limit 6 fish, of which no more than 2 may

be adult salmon. Release chum, Chinook, and wild coho. Sturgeon: Open year-round, and no night closure from mouth to high bridge on Weyerhaeuser 1000 line.

From the High Bridge on Weyerhaeuser 1000 line, upstream, including all forks and tributaries: The first Saturday in June through April 15 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish, except up to two hatchery steelhead may be retained per day.

Chehalis River, South Fork (Lewis County), from mouth to Highway Bridge at Boistfort School: The first Saturday in June through April 15 season. Trout: Minimum length fourteen inches.

Chehalis River Potholes (adjacent to the Chehalis River south of Highway 12 in Grays Harbor County, this does not include sloughs or beaver ponds): Last Saturday in April through October 31 season.

Chelan Hatchery Creek (Chelan County): Closed waters.

Chelan Lake (Chelan County): Closed waters: Within 400 feet of all tributaries south of a line from Purple Point at Stehekin and Painted Rocks. Trout except kokanee and lake trout: Daily limit 5. Release wild cutthroat. Lake trout not counted in daily trout limit. Lake trout no minimum size, no daily limit. Kokanee not counted in daily trout limit. Kokanee daily limit 10, no minimum length. North of a line between Purple Point at Stehekin and Painted Rocks: April 1 through July 31: All game fish: Release all fish except lake trout. Salmon and lake trout: Open year-round: Salmon daily limit 1, minimum length 15 inches.

Chelan Lake Tributaries (Chelan County), from mouths upstream one mile except Stehekin River: August 1 through September 30 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Release wild cutthroat.

Chelan River (Chelan County): From the railroad bridge to the Chelan P.U.D. safety barrier below the power house: May 15 through August 31 season. Anti-snagging rule. Trout: Release all trout.

Chewuch River (Chewack River) (Okanogan County), from mouth to Eight Mile Creek: The first Saturday in June through August 15 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Upstream from Eight Mile Creek to Pasayten Wilderness boundary: Closed waters the first Saturday in June through October 31.

From mouth to Pasayten Wilderness boundary: Additional December 1 through March 31 season. Whitefish gear rules apply.

Chikamin Creek (Chelan County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Chiliwack River (Whatcom County) including all tributaries and their tributaries: First Saturday in June through October 31 season.

Chimacum Creek (Jefferson County):

From mouth to Ness's Corner Road: The first Saturday in June through August 31 season. Selective gear rules and release all fish.

From Ness's Corner Road to headwaters: First Saturday in June through October 31 season. Selective gear rules and release all fish.

Chiwaukum Creek (Chelan County): Mouth to Fool Hen Creek: Closed waters.

Chiwawa River (Chelan County): Mouth to Buck Creek: Closed waters.

Chopaka Lake (Okanogan County): Last Saturday in April through October 31 season. Fly fishing only. Fishing from a floating device equipped with a motor prohibited. Trout: Daily limit one.

Church Creek (Mason County) upstream of bridge on U.S. Forest Service Road #2361: First Saturday in June through October 31 season.

Cispus River (Lewis County), from mouth to North Fork: Trout: Release all cutthroat. Additional season November 1 through the Friday before the first Saturday in June. Trout: Release all trout except up to two hatchery steelhead may be retained per day. Salmon: Open year around. Salmon minimum size 8 inches. January 1 through July 31, daily limit 6 fish, of which no more than 2 may be adult salmon. Release wild coho and wild Chinook. August 1 through December 31, daily limit 6 fish, of which no more than 2 may be adult Chinook. Release wild coho.

Cispus River, North Fork (Lewis County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: No more than one over twelve inches in length. Release cutthroat.

Clallam River (Clallam County): The first Saturday in June through October 31 season. Selective gear rules and release all fish. Additional November 1 through last day in February season. Trout: Minimum length fourteen inches.

Clara Lake (Mason County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Clear Creek (Chelan County): Closed waters.

Clear Creek (Snohomish County) (Sauk River tributary): From Asbestos Creek Falls to source: First Saturday in June through October 31 season.

Clear Lake (Chelan County): Last Saturday in April through October 31 season. From July 5 through October 31, selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Clear Lake (Pierce County): Last Saturday in April through October 31 season. Chumming permitted. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee. Salmon: Landlocked salmon rules apply.

Clear Lake (Spokane County): Last Saturday in April through October 31 season.

Clear Lake (Thurston County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Clearwater River (Jefferson County):

From mouth to Snahapish River: The first Saturday in June through April 15 season. Trout: Minimum length fourteen inches. February 16 through April 15, one wild steelhead per day may be retained. Salmon: Open only September 1 through November 30. Daily limit 6 fish of which no more than 2 may be adult salmon.

From Snahapish River upstream: Trout, minimum length fourteen inches.

Clearwater River (Pierce County): July 1 through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length fourteen inches.

Cle Elum Lake (Reservoir) (Kittitas County): Trout except kokanee: Daily limit two, minimum length twelve inches. Kokanee not counted in daily trout limit. Kokanee daily limit sixteen, no minimum size.

Cle Elum River (Kittitas County), from mouth to Cle Elum Dam: Lawful to fish to base of Cle Elum Dam. Year-round season. Unlawful to fish from a floating device equipped with an internal combustion motor. Selective gear rules, except December 1 through March 31 bait and one single point barbed hook three-sixteenths or smaller point to shank may be used. Trout: Release all trout. Above Cle Elum Lake to outlet of Hvas Lake except Tucquala Lake: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Cliff Lake (Grant County): March 1 through July 31 season.

Cloquallum Creek (Grays Harbor County):

From mouth to second bridge on Cloquallum Road: The first Saturday in June through last day in February season. Trout: Minimum length fourteen inches.

From mouth to Highway 8 Bridge: Additional March 1 through March 31 season. Trout: Minimum length fourteen inches.

Clover Creek (Pierce County) upstream of Steilacoom Lake, including all tributaries: July 2 through October 31 season.

Coal Creek (Cowlitz County), from mouth to four hundred feet below falls: The first Saturday in June through August 31 and November 1 through last day in February season. Trout: Release all fish except up to two hatchery steelhead may be retained per day.

Coal Creek (tributary of Lake Washington) (King County): The first Saturday in June through August 31 season. Juveniles only.

Coal Creek (near Snoqualmie) (King County), from mouth to Highway I-90: Last Saturday in April through October 31 season. Juveniles only. Trout: No minimum length.

From Highway I-90 upstream. First Saturday in June through October 31 season.

Coffee Pot Lake (Lincoln County): March 1 through September 30 season. Selective gear rules. Trout: Daily limit one, minimum length eighteen inches. Crappie: Daily limit ten, minimum length nine inches.

Coldwater Lake (Cowlitz County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one, minimum length sixteen inches.

Coldwater Lake inlet and outlet streams (Cowlitz County): Closed waters.

Collins Lake (Mason County): Last Saturday in April through October 31 season.

Columbia Basin Hatchery Creek (Grant County): Hatchery outflow to confluence with Rocky Coulee Wasteway: April 1 through September 30 season. Juveniles and holders of reduced fee licenses or designated harvester cards only. Trout: No minimum size, daily limit three.

Columbia Park Pond (Benton County): Juveniles and holders of reduced fee licenses or designated harvester cards only. All species: Daily limit of five fish combined.

Columbia River, including impoundments and all connecting sloughs, except Wells Ponds: Year-round season unless otherwise provided. General species provisions (unless otherwise provided for in this section): Bass: Below McNary Dam: Daily limit five fish, bass 12 to 17 inches in length may be retained. Up to but not more than three of the daily limit may be over 15 inches. Trout: Daily limit two fish, minimum length 12 inches, except release all Dolly Varden/Bull Trout. Whitefish: Daily limit 15 fish. All other game fish: No daily limit, except release all grass carp. Effective January 1, 2011: Salmon and steelhead - barbless hooks required from mouth to McNary Dam.

In the Columbia River between Washington and Oregon, the license of either state is valid. Anglers must comply with the fishing regulations of the state in which they are fishing. This provision does not allow an angler licensed in Oregon to fish on the Washington shore, or in the sloughs or tributaries in Washington except Camas Slough, where the license of either state is valid when fishing from a floating device.

Anglers fishing the Columbia River are restricted to one daily limit, as defined by the laws of the state in which they are fishing, even if they are licensed by both states.

From a true north-south line through Buoy 10, upstream to a line projected from Rocky Point on the Washington bank through Red Buoy 44 to the navigation light at Tongue Point on the Oregon bank: Trout: Release all trout except hatchery steelhead. Walleye: No minimum size. Daily limit ten, of which no more than five may be greater than eighteen inches in length and one greater than twenty-four inches in length. Fishing from the north jetty is allowed during both Area 1 and Buoy 10 salmon season openings, (barbed hooks allowed through December 31, 2010) and the daily limit is the more liberal if both areas are open. Salmon and steelhead: Open only June 16 through March 31. June 16 through July 31, daily limit 6 fish, of which no more than 2 may be adult

hatchery Chinook or hatchery steelhead, or one of each. Release all salmon other than hatchery Chinook. Closed to fishing for salmon and steelhead from Buoy 10 to the Megler-Astoria Bridge. August 1 through August 31, daily limit 2 salmon or 2 hatchery steelhead or one of each; only 1 may be a Chinook. Release all salmon except Chinook and hatchery coho. Chinook minimum length 24 inches. Coho minimum length 16 inches. September 1 through September 30, daily limit 2 hatchery coho or 2 hatchery steelhead or one of each. Release all salmon other than hatchery coho. Coho minimum length 16 inches. October 1 through December 31, daily limit 6 fish, of which no more than 2 may be adult hatchery coho or hatchery steelhead, or one of each. Release all salmon except hatchery coho. January 1 through March 31, daily limit 6 fish, of which no more than 2 may be adult hatchery Chinook salmon or hatchery steelhead or one of each. Release all salmon except hatchery Chinook. Fishing from the north jetty for salmon open during both Area 1 and Buoy 10 fishery openings, (barbed hooks allowed through December 31, 2010) and the daily limit is the more liberal if both areas are open. Sturgeon: Release sturgeon May 1 through May 8, June 29 through July 1, and July 6 through December 31. Minimum size when open to retain sturgeon is 38 inches fork length January 1 through April 30, and 41 inches fork length May 9 through July 5. Bottomfish: Daily limits, seasons, size restrictions and gear restrictions are the same as those in the adjacent portion of Marine Area 1.

From a line projected from Rocky Point on the Washington bank through Red Buoy 44 to the navigation light at Tongue Point on the Oregon bank, upstream to the I-5 Bridge: Trout: Release all trout except hatchery steelhead and hatchery cutthroat. Release all trout April 1 through May 15. Walleye: No minimum size. Daily limit ten, of which no more than five may be greater than eighteen inches in length and one greater than twenty-four inches in length. Salmon and steelhead: Open only May 16 through March 31. May 16 through July 31, daily limit 6 fish, of which no more than 2 may be adult hatchery Chinook or hatchery steelhead or one of each. Release all salmon except hatchery Chinook. May 16 through June 15, release adult Chinook. August 1 through December 31, daily limit 6 fish, of which no more than 2 may be adult salmon or hatchery steelhead or one of each; of the adult salmon, only 1 may be a Chinook. Release all salmon except Chinook and hatchery coho. September 12 through December 31, release Chinook downstream of a line projected from the Warrior Rock Lighthouse, through Red Buoy #4, to the orange marker atop the dolphin on the Washington shore. January 1 through March 31, daily limit 6 fish, of which no more than 2 may be adult hatchery Chinook or hatchery steelhead or one of each. Release all salmon except hatchery Chinook. (1) Release sturgeon May 1 through May 8, June 29 through July 1, and July 6 through December 31 downstream from the Wauna powerlines. Minimum size when open to retain sturgeon is 38 inches fork length January 1 through April 30, and 41 inches fork length May 9 through July 5; (2) I-5 Bridge downstream to Wauna powerlines, lawful to retain sturgeon only on Thursdays, Fridays, and Saturdays from January 1 through July 31, and October 1 through December 31. Release sturgeon on other days and during other time periods.

From the I-5 Bridge to the Highway 395 Bridge at Pasco: Closed waters: (1) From the upstream line of Bonneville Dam to boundary markers located six hundred feet below the fish ladder, and closed to fishing from a floating device or fishing by any method except hand-casted gear from shore from Bonneville Dam downstream to a line from the Hamilton Island boat ramp to an Oregon boundary marker on Robins Island. (2) Waters from the upstream side of the Interstate Bridge at The Dalles to upper line of The Dalles Dam except that bank fishing is permitted up to the downstream navigation lock wall on the Washington shore. (3) From John Day Dam downstream about three thousand feet except that bank fishing is permitted up to four hundred feet below the fishway entrance on the Washington shore. (4) From McNary Dam downstream to a line across the river from the red and white marker on the Oregon shore on a line that intersects the downstream end of the wing wall of the boat lock near the Washington shore. August 1 through October 15: Salmon and steelhead: Anti-snagging rule from Bonneville Dam to McNary Dam and night closure from Bonneville Dam to The Dalles Dam. Trout: Release all trout except hatchery steelhead. Walleye: No minimum size. Daily limit ten, of which no more than five may be greater than eighteen inches in length and one greater than twenty-four inches in length. Snake River Confluence Protection Area: From the first powerline crossing the Columbia upstream of Sacajawea State Park to the railroad bridge between Burbank and Kennewick: All species: Daily limits, seasons, size restrictions and gear restrictions are the same as those in the adjacent portion of the Snake River. Sturgeon: (1) Sturgeon fishing is closed from Bonneville Dam to a line from a boundary marker on the Washington shore approximately 4,000 feet below the fish ladder to the downstream end of Cascade Island to an Oregon angling boundary on Bradford Island (the Cascade Island - Bradford Island line). (2) It is unlawful to fish for sturgeon from May 1 through July 31 from Cascade Island - Bradford Island line downstream to a line from navigation marker 85 on the Washington shore at a right angle to the thread of the river to the Oregon shore, from 400 feet below McNary Dam to the Highway 82 Bridge and from John Day Dam downstream to a line crossing the Columbia at a right angle to the thread of the river from the west end of the grain silo at Rufus, Oregon. (3) Cascade Island - Bradford Island line downstream to I-5 Bridge, lawful to retain sturgeon only on Thursdays, Fridays, and Saturdays from January 1 through July 31 and October 1 through December 31, except for May 1 - July 31 closure downstream to the navigation marker 85 line. Release sturgeon on other days and during other time periods. (4) Release sturgeon August 1 through December 31 from the upstream line of Bonneville Dam and 400 feet below McNary Dam. (5) From the Hamilton Island boat launch (USACE boat restricted zone boundary) to Bonneville Dam, anglers must stop fishing for sturgeon once a daily limit has been retained. (6) Release sturgeon from August 1 through January 31 from McNary Dam to Priest Rapids Dam. Closed to fishing for sturgeon from May 1 through July 31 from the trolley cableway 2.5 miles downstream from Priest Rapids Dam to Priest Rapids Dam. Salmon and steelhead: From I-5 Bridge to Bonneville Dam: Open June 16 through December 31 except salmon closed November 1 through December 31 from Beacon Rock to

Bonneville Dam. June 16 through July 31, daily limit 6 fish, of which no more than 2 may be adult hatchery Chinook or hatchery steelhead or one of each. Release all salmon except hatchery Chinook. August 1 through December 31, daily limit 6 fish, of which no more than 2 may be adult salmon or hatchery steelhead or one of each; of the adult salmon, only 1 may be a Chinook. Release all salmon except Chinook and hatchery coho. Steelhead: Additional season January 1 through March 31. Daily limit 2. From Bonneville Dam to Highway 395 Bridge at Pasco: Open June 16 through December 31. June 16 through July 31, daily limit 6 fish, of which no more than 2 may be adult hatchery Chinook or hatchery steelhead or one of each. Release all salmon except hatchery Chinook. August 1 through December 31, daily limit 6 fish, of which no more than 2 may be adult salmon or hatchery steelhead or one of each. Release all salmon except Chinook and coho. Release wild coho from Bonneville Dam to Hood River Bridge. Steelhead: Additional season January 1 through March 31. Daily limit 2.

From the Highway 395 Bridge at Pasco to the old Hanford townsite (wooden towers) powerline crossing, in Sec. 30, T13N, R28E except Ringold Area Bank Fishery waters: Closed waters: Ringold Springs Creek (Hatchery Creek). Trout: Release all trout, except up to two hatchery steelhead having both adipose and ventral fin clips may be retained per day, October 1 through October 31. Release all trout, except up to two hatchery steelhead may be retained per day, November 1 through March 31. Salmon: Open June 16 through July 31. Daily limit 6 fish, of which no more than 2 may be adult hatchery Chinook. Release all salmon other than hatchery Chinook. Open August 1 through October 22. Daily limit 6 fish, of which no more than 2 may be adult salmon. Release sockeye. Walleye: Daily limit 10 fish. No minimum size, no more than 5 fish over 18 inches in length. No more than 1 fish over 24 inches in length. Ringold Area Bank Fishery waters (from WDFW markers 1/4 mile downstream from the Ringold wasteway outlet, to WDFW markers 1/2 mile upstream from Spring Creek): Open only April 1 through April 15, except closed for salmon fishing. Fishing allowed only from the bank and only on the hatchery side of the river. Trout: Release all trout, except hatchery steelhead. Salmon: Open only May 1 through June 30. Fishing allowed only from the bank and only on the hatchery side of the river. Daily limit two hatchery Chinook. Night closure.

From the old Hanford townsite (wooden towers) powerline crossing in Sec. 30, T13N, R28E, to Vernita Bridge, (Highway 24): February 1 through October 22 season. Trout: Release all trout. Walleye: Daily limit 10 fish. No minimum size, no more than 5 fish over 18 inches in length. No more than 1 fish over 24 inches in length. Salmon: Open June 16 through July 31. Daily limit 6 fish of which no more than 2 fish may be adult hatchery Chinook. Release all salmon except hatchery Chinook. Open August 1 through October 22. Daily limit 6 fish, of which no more than 2 may be adult salmon. Release sockeye.

From Vernita Bridge (Highway 24) to Priest Rapids Dam: Closed waters: (1) Priest Rapids Dam - waters between the upstream line of Priest Rapids Dam downstream to the boundary markers six hundred fifty feet below the fish ladders. (2) Jackson (Moran Creek or Priest Rapids Hatchery outlet) Creek - all waters of the Priest Rapids Hatchery sys-

tem to the outlet on the Columbia River, extending to mid-stream Columbia between boundary markers located one hundred feet upstream and four hundred feet downstream of the mouth. Trout: Release all trout. Walleye: Daily limit 10 fish. No minimum size, no more than 5 fish over 18 inches in length. No more than 1 fish over 24 inches in length. Salmon: Open June 16 through July 31. Daily limit 6 fish of which no more than 2 may be adult hatchery salmon. Release all salmon except hatchery Chinook. Open August 1 through October 22. Daily limit 6 fish, of which no more than 2 may be adult salmon. Release sockeye.

From Priest Rapids Dam to Chief Joseph Dam, including up to base of Washburn Pond outlet structure: Closed waters: (1) Wanapum Dam - waters between the upstream line of Wanapum Dam to the boundary markers seven hundred fifty feet downstream of the east fish ladder and five hundred feet downstream of the west fish ladder. (2) Rock Island Dam to boundary markers four hundred feet downstream of the fish ladders. (3) Rocky Reach Dam - waters between the upstream line of Rocky Reach Dam to boundary markers four hundred feet downstream of the fish ladders. (4) Wells Dam - waters between the upstream line of Wells Dam to boundary markers four hundred feet downstream of the spawning channel discharge (Chelan County) and fish ladder (Douglas County). (5) Chief Joseph Dam - closed to fishing from the Okanogan County shore between the dam and the Highway 17 Bridge. Closed to fishing from a floating device from the boundary marker to the Corps of Engineers safety zone marker. Trout: Release all trout. All species: Anti-snagging rule and night closure from Rocky Reach Dam to the most upriver edge of Turtle Rock. Salmon: From Priest Rapids Dam to Wanapum Dam, open July 1 through October 22. July 1 through August 31, daily limit 6 fish, of which no more than 3 may be adult salmon, and of the 3 adult salmon, only 1 may be a wild adult salmon. Release coho and sockeye. September 1 through October 22, daily limit 6 fish, of which no more than 2 may be adult salmon. Release coho and sockeye. From Wanapum Dam to Wells Dam, open July 1 through October 15. Daily limit 6 fish, of which no more than 3 may be adult salmon, and of the 3 adult salmon, only 1 may be a wild adult salmon. Release coho and sockeye. From Wells Dam to Highway 173 Bridge at Brewster: Open July 16 through August 31. Daily limit 6 fish, of which no more than 3 may be adult salmon, and of the 3 adult salmon, only 1 may be a wild adult salmon. Release coho and sockeye. From Highway 173 Bridge at Brewster to Highway 17 Bridge at Bridgeport: Open July 1 through October 15. Daily limit 6 fish, of which no more than 3 may be adult salmon, and of the 3 adult salmon, only 1 may be a wild adult salmon. Release coho and sockeye. Sturgeon: Release all sturgeon.

Above Chief Joseph Dam: See Lake Roosevelt and Rufus Woods Lake.

Colville River (Stevens County):

From mouth to bridge at Town of Valley: Year-round season. Trout: Daily limit five fish, not more than two of which may be brown trout October 1 through November 30. Walleye: Daily limit 8 fish. No minimum size. Not more than one walleye greater than 22 inches may be retained. Sturgeon: Unlawful to fish for or retain sturgeon.

From bridge at Valley upstream and tributaries: Saturday before Memorial Day through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Conconully Lake (Okanogan County): Last Saturday in April through October 31 season.

Conconully Reservoir (Okanogan County): Last Saturday in April through October 31 season.

Conger Pond (Pend Oreille County): Last Saturday in April through October 31 season.

Connelly Creek and tributaries (Lewis County), from four hundred feet below the city of Morton Dam to its source: Closed waters.

Conner Lake (Okanogan County): Last Saturday in April through October 31 season.

Cooper River (Kittitas County): Mouth to Cooper Lake: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Coot Lake (Grant County): April 1 through September 30 season.

Copalis River (Grays Harbor County): The first Saturday in June through last day in February season. Trout: Minimum length fourteen inches. Salmon: Open only September 1 through January 31 from mouth to Carlisle Bridge. Daily limit 6 fish of which no more than 2 may be adult salmon. Release chum and adult Chinook.

Corral Canyon Creek (Benton County): Selective gear rules.

Cottage Lake (King County): Last Saturday in April through October 31 season.

Cottonwood Creek (Lincoln County): Year-round season.

Cottonwood Creek (Walla Walla County): Closed waters.

Cougar Creek (tributary to Yale Reservoir) (Cowlitz County): The first Saturday in June through August 31 season.

Cougar Lake (Pasayten Wilderness) (Okanogan County): All species: Selective gear rules.

Cougar Lake (near Winthrop) (Okanogan County): April 1 through August 31 - all species: Release all fish.

Coulter Creek (Kitsap/Mason counties): First Saturday in June through October 31 season. Selective gear rules. Trout: Release all trout.

County Line Ponds (Skagit County): Closed waters.

Coweeman River (Cowlitz County), from mouth to Mulholland Creek: The first Saturday in June through August 31 and November 1 through March 15 season. Trout: Release all fish except up to two hatchery steelhead may be retained per day. From Mulholland Creek upstream: The first Saturday in June through August 31 season. Trout: Release all fish except up to two hatchery steelhead may be retained per day.

Cowiche Creek (Yakima County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Cowlitz Falls Reservoir (Lake Scanewa) (Lewis County): June 1 through last day in February season. The upstream boundary of the reservoir in the Cowlitz arm is the posted PUD sign on Peters Road. The upstream boundary of the reservoir in the Cispus arm is the posted markers at the Lewis County PUD kayak launch, approximately 1.5 miles upstream from the confluence of the Cowlitz and Cispus arms. Trout and salmon: Minimum length eight inches. Trout: Release cutthroat. Release rainbow trout except rainbow trout with a clipped adipose fin and a healed scar at the site of the clipped fin. Salmon: Open only June 1 through last day in February. January 1 through last day in February and June 1 through July 31, daily limit 6 fish, of which no more than 2 may be adult salmon. Release wild coho and wild Chinook. August 1 through December 31, daily limit 6 fish, of which no more than 2 may be adult Chinook. Release wild coho.

Cowlitz River (Lewis County):

From mouth to Mayfield Dam: Closed waters: (1) From 400 feet or posted markers below Cowlitz salmon hatchery barrier dam to boundary markers near the Cowlitz salmon hatchery water intake approximately 1,700 feet upstream of the Cowlitz salmon hatchery barrier dam. (2) From 400 feet below the Mayfield powerhouse upstream to Mayfield Dam. (3) Within a 100 foot radius of the new Cowlitz Trout Hatchery outfall structure except anglers who permanently use a wheelchair may fish within posted markers when adjacent waters are open. Year-round season except closed to fishing from south bank May 1 through June 15 from Mill Creek to the Cowlitz salmon hatchery barrier dam. Lawful to fish up to four hundred feet or the posted deadline at the Cowlitz salmon hatchery barrier dam. Lawful to fish up to Tacoma Power safety signs at Onion Rock below Mossyrock Dam. Lawful to fish up to Lewis County P.U.D. safety signs below Cowlitz Falls Dam. From the Cowlitz salmon hatchery barrier dam downstream to a line from the mouth of Mill Creek to a boundary marker on the opposite shore, it is unlawful to fish from any floating device. Anti-snagging rule and night closure April 1 through October 31 from mouth of Mill Creek to the Cowlitz salmon hatchery barrier dam. All game fish: Release all fish except steelhead April 1 through the Friday before the first Saturday in June. Trout: The first Saturday in June through March 31, daily limit five, minimum length twelve inches, no more than two over twenty inches, except release wild cutthroat. Salmon: Open year-round. January 1 through July 31, daily limit 6 fish of which no more than 2 may be adult salmon. Release all salmon except hatchery Chinook and hatchery coho. August 1 through December 31, daily limit 6 fish, of which no more than 2 may be adult Chinook. Release all salmon except hatchery coho and hatchery Chinook. Sturgeon: Seasons, days of the week, daily limits, and size limits same as in adjacent waters of mainstem Columbia River.

From posted PUD sign on Peters Road to mouth of Ohanepecosh River and mouth of Muddy Fork: Trout: Release cutthroat. Additional November 1 through Friday before the first Saturday in June season. Trout: Release all

trout except up to two hatchery steelhead may be retained per day. Salmon: Open year-round from upstream boundary of Lake Scanewa. Salmon minimum size 12 inches. January 1 through July 31, daily limit 6 fish, of which no more than 2 may be adult salmon. Release wild coho and wild Chinook. August 1 through December 31, daily limit 6 fish, of which no more than 2 may be adult Chinook. Release wild coho.

Cowlitz River, Clear and Muddy Forks (Lewis County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Release cutthroat.

Coyote Creek and Ponds (Adams County): April 1 through September 30 season.

Crab Creek (Adams/Grant counties):

From Highway 26 to Morgan Lake Road in Section 36: April 1 through September 30 season.

From Morgan Lake Road in Section 36 to O'Sullivan Dam (including Marsh Unit I and II impoundments): Closed waters.

Crab Creek (Lincoln/Grant counties) and tributaries: Year-round season. In those waters from Grant County Road 7 to the fountain buoy and shoreline markers or 150 feet downstream of the Alder Street fill March 1 through May 31 terminal gear restricted to one single hook measuring 3/4 inch or less point to shank. Year-round: Daily limits and size limits same as Moses Lake. From Moses Lake downstream to the confluence of the outlet streams March 1 through May 31 terminal gear restricted to one single-point hook measuring 3/4 inch or less point to shank. Year-round: Daily limits and size limits same as Potholes Reservoir.

Crabapple Lake (Snohomish County): Last Saturday in April through October 31 season.

Cranberry Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules. Trout: Release all trout.

Crawfish Lake (Okanogan County): Last Saturday in April through October 31 season. Fishing from a floating device equipped with an internal combustion engine prohibited.

Crescent Creek (Kitsap County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum size fourteen inches.

Crescent Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Crescent Lake (Pierce County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Crocker Lake (Jefferson County): Closed waters.

Crystal Lake (Grant County): March 1 through July 31 season.

Cup Lake (Grant County): March 1 through July 31 season.

Curl Lake (Columbia County): Last Saturday in April through October 31 season. Fishing from any floating device

prohibited. Trout: No more than 2 trout over 13 inches in length may be retained.

Dakota Creek (Whatcom County): First Saturday in June through October 31 season. Selective gear rules. Salmon: Open only October 1 through December 31 from mouth to Giles Road Bridge. Daily limit 2 salmon.

Dalton Lake (Franklin County): Trout: No more than two over 13 inches in length may be retained.

Damon Lake (Grays Harbor County): The first Saturday in June through October 31 season.

Dan's Creek (Snohomish County) (Sauk River tributary): First Saturday in June through October 31 season. All species: Selective gear rules and release all fish except up to two hatchery steelhead may be retained.

Davis Lake (Ferry County): Last Saturday in April through October 31 season.

Davis Lake (Lewis County): Last Saturday in April to last day in February season.

Davis Lake (Okanogan County): April 1 through August 31: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Davis Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Dayton Pond (Columbia County): Juveniles, anglers with reduced-fee licenses or designated harvesters only. Trout: No more than 2 trout over 13 inches in length may be retained.

Deadman Lake (Adams County): April 1 through September 30 season.

De Coursey Pond (Pierce County): Last Saturday in April through November 30 season. Juveniles only. Salmon: Land-locked salmon rules apply.

Deep Creek (Clallam County): December 1 through last day in February season. All species: Selective gear rules and release all fish except up to two hatchery steelhead may be retained per day.

Deep Creek (tributary to Bumping Lake) (Yakima County): Mouth to second bridge crossing on USFS Rd. 1808 (approximately 3.7 miles from junction of USFS Rds. 1800 and 1808): Closed waters.

Deep Lake (Grant County): Last Saturday in April through September 30 season.

Deep Lake (Stevens County): Last Saturday in April through October 31 season.

Deep Lake (Thurston County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Deep River (Wahkiakum County): Year-round season. Trout: Release all fish except up to two hatchery steelhead

may be retained per day. Salmon: Open year-round only from mouth to town bridge. January 1 through July 31, daily limit 6 fish of which no more than 2 may be adult salmon. Release wild Chinook and wild coho. August 1 through December 31, daily limit 6 fish of which no more than 2 may be adult Chinook. Release chum and wild coho. Sturgeon: Seasons, days of the week, daily limits, and size limits same as in adjacent waters of mainstem Columbia River.

Deer Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules. Trout: Release all trout.

Deer Lake (Columbia County): March 1 through October 31 season. Fishing from any floating device prohibited. Trout: No more than 2 trout over 13 inches in length may be retained.

Deer Lake (Island County): Last Saturday in April through October 31 season.

Deer (Deer Springs) Lake (Lincoln County): Last Saturday in April through September 30 season.

Deer Lake (Mason County): Last Saturday in April through October 31 season.

Deer Lake (Stevens County): March 1 through October 31 season. Trout: No more than two over thirty inches in length may be retained.

De Roux Creek (Kittitas County): Mouth to the USFS Trail #1392 (De Roux Cr. Trail) stream crossing (approximately one river mile): Closed waters. Upstream of USFS Trail #1392 stream crossing: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Deschutes River (Thurston County): From old U.S. Highway 99 Bridge near Tumwater to Henderson Boulevard Bridge near Pioneer Park: The first Saturday in June through October 15 season. Anti-snagging rule and night closure August 1 through November 30. Trout: Minimum length fourteen inches. Salmon: Open only July 1 through October 15. Daily limit 6 fish of which no more than 2 may be adult salmon. Release coho.

From Henderson Boulevard Bridge upstream: Year-round season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Release all trout. Salmon: Open only July 1 through October 15. Daily limit 6 fish of which no more than 2 may be adult salmon. Release coho.

Devereaux Lake (Mason County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Devil's Lake (Jefferson County): Last Saturday in April through October 31 season.

Dewatto River (Mason County): First Saturday in June through August 15 and October 1 through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Night closure October 1 through October 31 from mouth to Dewatto-Holly

Road Bridge. Game fish: Release all fish. Salmon: Open only October 1 through October 31 mouth to Dewatto-Holly Road Bridge. Daily limit two coho. Release all salmon other than coho.

Diamond Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Dickey River (Clallam County): The first Saturday in June through April 30 season in mainstem Dickey outside Olympic National Park and East Fork Dickey upstream to D5200 road and the first Saturday in June through March 15 in East Fork Dickey upstream from D5200 road and West Fork Dickey. Trout: Minimum length fourteen inches. February 16 through April 30, one wild steelhead per day may be retained. Salmon: Open only July 1 through November 30 from mouth to East Fork Dickey. July 1 through August 31, daily limit 6 fish of which no more than 2 may be adult salmon. Release wild adult Chinook and wild adult coho. September 1 through November 30, daily limit 6 fish of which no more than 4 may be adult salmon, and of the 4 adult salmon, no more than 2 may be any combination of Chinook, wild coho, pink, sockeye, and chum salmon.

Dillacort Creek (Klickitat County): Trout: Release all trout.

Diobsud Creek (Skagit County): First Saturday in June through October 31 season. All species: Selective gear rules and release all fish except up to two hatchery steelhead may be retained.

Dog Lake (Yakima County): Trout: Daily limit may contain no more than 1 fish over 14 inches in length.

Dogfish Creek (Kitsap County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum size fourteen inches.

Donovan Creek (Jefferson County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Dosewallips River (Jefferson County), from mouth to Olympic National Park boundary about three-quarters mile downstream of falls: The first Saturday in June through August 31 season mouth to park boundary and November 1 through December 15 season mouth to Highway 101 Bridge. Selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor the first Saturday in June through August 31. All species: Release all fish except salmon may be retained November 1 through December 15. Salmon: Open only November 1 through December 15 from mouth to Highway 101 Bridge. Daily limit 2 chum salmon.

Dot Lake (Grant County): March 1 through July 31 season.

Downey Creek (Snohomish County) (Suiattle River tributary): First Saturday in June through October 31 season. Selective gear rules.

Downs Lake (Lincoln/Spokane counties): March 1 through September 30 season. Crappie: Daily limit ten, minimum length nine inches.

Dry Creek (Walla Walla County): Upstream from the middle Waitsburg Road: Closed waters.

Dry Falls Lake (Grant County): April 1 through November 30 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one.

Duck Lake (Grays Harbor County): Crappie: Daily limit ten, minimum length nine inches.

Duckabush River (Jefferson County), from mouth to the Olympic National Park Boundary: The first Saturday in June through August 31 season mouth to park boundary and November 1 through December 15 season mouth to Mason County P.U.D. No. 1 overhead electrical distribution line. Selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor the first Saturday in June through August 31. All species: Release all fish except salmon may be retained November 1 through December 15. Salmon: Open only November 1 through December 15 from mouth to Mason County P.U.D. No. 1 overhead electrical distribution line. Daily limit 2 chum salmon.

Dune Lake (Grant County): All species: Selective gear rules. Trout: Daily limit 1.

Dungeness River (Clallam County):

From mouth to forks at Dungeness Campground: October 16 through last day in February season. Trout: Minimum length fourteen inches. Salmon: Open only October 16 through December 31 from mouth to the hatchery intake pipe at river mile 11.3. Daily limit 4 coho salmon.

From junction of Gold Creek upstream to headwaters: First Saturday in June through October 31 season.

Dusty Lake (Grant County): March 1 through November 30 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one fish.

Dyes Inlet (Kitsap County) - all streams: First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum size fourteen inches.

Eaton Creek (Thurston County) (Lake St. Clair tributary): First Saturday in June through October 31 season. Selective gear rules.

Early Winters Creek (Okanogan County): Closed waters.

East Little Walla Walla River (Walla Walla County): Closed waters.

East Twin River (Clallam County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Easton Lake (Kittitas County): Saturday before Memorial Day through October 31 season. Trout: Daily limit five fish of which no more than 2 may be trout other than Eastern brook trout. Minimum length 8 inches.

Ebey Lake (Little Lake) (Snohomish County): Fly fishing only. Fishing from a floating device equipped with a motor

prohibited. Trout: Daily limit one, minimum length eighteen inches.

Echo Lake (Snohomish County): Last Saturday in April through October 31 season.

Eglon Creek (Kitsap County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum size 14 inches.

Eightmile Lake (Chelan County): Trout: Daily limit five, not more than two mackinaw may be retained.

Elbow Lake (Stevens County): Last Saturday in April through October 31 season.

Elk River (Grays Harbor County), from the Highway 105 Bridge upstream: The first Saturday in June through last day in February season. Single point barbless hooks required August 16 through November 30 downstream of the confluence of the east and middle branches. Trout: Minimum length fourteen inches. Salmon: Open only October 1 through November 30 from Highway 105 Bridge to the confluence of the East and Middle Branches. Daily limit 2 fish. Release chum, Chinook, and wild coho.

Ell Lake (Okanogan County): Last Saturday in April through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one.

Ellen Lake (Ferry County): Last Saturday in April through October 31 season. All species: Catch and release except up to five rainbow trout may be retained.

Elliot Creek (Snohomish County) (Sauk River tributary): First Saturday in June through October 31 season. All species: Selective gear rules.

Elochoman River (Wahkiakum County): Closed waters: Waters from 100 feet above the upper hatchery rack downstream to the Elochoman Hatchery Bridge located 400 feet below the upper hatchery rack; waters from a point 50 feet above to 100 feet below the outlet pipes from the most downstream Elochoman Hatchery rearing pond and extending 30 feet out from the south bank of the river; waters between the department of fish and wildlife temporary rack downstream to Foster (Risk) Road Bridge while rack is installed in the river; mainstem waters from the confluence of the west fork to source.

From mouth to West Fork: The first Saturday in June through March 15 season. Anti-snagging rule, night closure, and stationary gear restriction August 1 through October 31. Trout: Release all fish except up to two hatchery steelhead may be retained per day. Salmon: Open only from the first Saturday in June through December 31. First Saturday in June through July 31, daily limit 6 hatchery Chinook, of which no more than 2 may be adults. August 1 through December 31, daily limit 6 fish, of which no more than 2 may be adult Chinook. Release chum, wild coho, and wild Chinook.

Eloika Lake (Spokane County): Crappie: Daily limit ten, minimum length nine inches.

Elwha River (Clallam County): From mouth to two hundred feet below the south spillway on the Aldwell Dam: October 1 through last day in February season. Fishing from any floating device prohibited. Trout: Minimum length fourteen inches. Salmon: Open only October 1 through November 15. Daily limit 6 coho salmon of which no more than 4 may be adult coho salmon.

From Lake Aldwell upstream to Olympic National Park boundary, including all tributaries: First Saturday in June through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout except Eastern brook trout: Minimum length twelve inches. Eastern brook trout: No minimum size.

Empire Lake (Ferry County): Last Saturday in April through October 31 season.

Entiat River (Chelan County), from mouth to Entiat Falls: December 1 through March 31 season. Whitefish gear rules apply. Above Entiat Falls: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit 5 trout, not more than one of which may be greater than 12 inches in length. Eastern brook trout not included in trout daily limit. Eastern brook trout daily limit ten. Once the daily limit of trout other than eastern brook trout has been achieved, the entire daily limit for trout other than eastern brook trout and eastern brook trout has been taken.

Ephrata Lake (Grant County): Closed waters.

Erie Lake (Skagit County): Last Saturday in April through October 31 season.

Evans Creek (Pierce County) (Carbon River tributary) from Carbon River-Fairfax Road upstream: First Saturday in June through October 31 season.

Failor Lake (Grays Harbor County): Last Saturday in April through October 31 season. Trout: No more than two over 15 inches in length may be retained per day.

Falls Creek (Snohomish County) (Sauk River tributary): First Saturday in June through October 31 season. All species: Selective gear rules.

Fan Lake (Pend Oreille County): Last Saturday in April through September 30 season. Fishing from a floating device equipped with an internal combustion motor prohibited.

Fazon Lake (Whatcom County): Fishing from any floating device prohibited from first Friday in October through January 15. Channel catfish: Daily and possession limit two.

Fio Rito Lakes (Kittitas County): Fishing from a floating device equipped with an internal combustion motor prohibited.

Fish Lake (Chelan County): Trout: No more than two over fifteen inches in length may be retained. Perch: Daily limit 25.

Fish Lake (Ferry County): Last Saturday in April through October 31 season.

Fish Lake (Okanogan County): Last Saturday in April through October 31 season.

Fish Lake (Spokane County): Last Saturday in April through September 30 season. Fishing from a floating device equipped with an internal combustion motor prohibited.

Fisher Slough (Snohomish County): Mouth to I-5 Bridge: First Saturday in June through October 31 season. Trout: Minimum length fourteen inches.

Fishhook Pond (Walla Walla County): March 1 through October 31 season. Fishing from any floating device prohibited. Trout: No more than 2 trout over 13 inches in length may be retained.

Fishtrap Creek (Whatcom County): From Koh Road to Bender Road: First Saturday in June through October 31 season. Juveniles only.

Fishtrap Lake (Lincoln/Spokane counties): Last Saturday in April through September 30 season.

Fiske Creek (Pierce County) (Puyallup River tributary) upstream from Fiske Road: First Saturday in June through October 31 season.

Forde Lake (Okanogan County): Last Saturday in April through October 31 season.

Fort Borst Park Pond (Lewis County): Last Saturday in April through last day in February season. Juveniles only.

Fortson Mill Pond # 2 (Snohomish County): Last Saturday in April through October 31 season. Juveniles only.

Found Creek (Skagit County) (Cascade River tributary): First Saturday in June through October 31 season. All species: Selective gear rules and release all fish.

Fourth of July Lake (Adams/Lincoln counties): December 1 through March 31 season. Fishing from a floating device equipped with an internal combustion motor prohibited. Trout: No more than two over fourteen inches in length may be retained.

Fox Creek (Pierce County) (Puyallup River tributary) upstream from Fiske Road: First Saturday in June through October 31 season.

Franz Lake (Skamania County): Closed waters.

Frater Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Frenchman Hills Lake (Grant County): February 1 through September 30 season.

Friday Creek (Whatcom County) (Samish River tributary): First Saturday in June through October 31 season. Selective gear rules.

Fulton Creek (Mason County) from mouth to falls at river mile 0.8: First Saturday in June through October 31 season. Selective gear rules and release all fish.

From falls at river mile 0.8 upstream: First Saturday in June through October 31 season.

Gadwall Lake (Grant County): April 1 through September 30 season.

Gale Creek (Pierce County) (South Prairie Creek tributary) upstream of confluence with Wilkeson Creek: First Saturday in June through October 31 season.

Gamble Creek (Kitsap County): First Saturday in June through October 31 season: Selective gear rules and release all fish.

Garfield Juvenile Pond (Whitman County): Juveniles only.

George Lake (Grant County): March 1 through July 31 season.

Geneva Lake (King County): Last Saturday in April through October 31 season.

Germany Creek (Cowlitz County), from mouth to end of Germany Creek Road (approximately five miles): The first Saturday in June through August 31 and November 1 through March 15 season. Trout: Release all fish except up to two hatchery steelhead may be retained per day.

Gibbs Lake (Jefferson County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Release all trout.

Gillette Lake (Stevens County): Last Saturday in April through October 31 season.

Gissberg Pond, North (Snohomish County): Juveniles only.

Gissberg Ponds (Snohomish County): Channel catfish: Daily limit 2, no minimum size.

Goat Creek (Okanogan County): Closed waters.

Gobar Creek (tributary to Kalama River) (Cowlitz County): The first Saturday in June through March 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Gold Creek, Gold Creek Pond and Outlet Channel (tributary to Keechelus Lake) (Kittitas County): Closed waters.

Gold Creek (Okanogan County): From mouth to confluence north fork Gold Creek: Closed waters.

Goldsborough Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules. Trout: Release all trout.

Golf Course Pond (Asotin County): Trout: No more than 2 trout over 13 inches in length may be retained.

Goodell Creek (Skagit County): First Saturday in June through October 31 season. All species: Selective gear rules and release all fish except up to two hatchery steelhead may be retained.

Goodman Creek (Jefferson County) outside Olympic National Park: The first Saturday in June through last day in February season. Trout, minimum length fourteen inches.

Goodwin Lake (Snohomish County): Chumming permitted.

Goose Creek (Lincoln County), within the city limits of Wilbur: Year around season. Juveniles and holders of reduced fee licenses or designated harvester cards only.

Goose Lake, Lower (Adams County): Crappie: Daily limit ten, minimum length nine inches. Bluegill: Not more than five over six inches in length.

Goss Lake (Island County): Last Saturday in April through October 31 season.

Grade Creek (Snohomish County) (Suiattle River tributary): First Saturday in June through October 31 season. Selective gear rules.

Grande Ronde River (Asotin County):

From mouth to County Road Bridge about two and one-half miles upstream: Year-round season. Selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor September 1 through May 31. Trout: Minimum length ten inches, maximum length twenty inches. Channel catfish: No daily limit mouth to Oregon state line.

From County Road Bridge upstream to Oregon state line and all tributaries: Selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor the first Saturday in June through August 31 and barbless hooks required September 1 through October 31. Additional season November 1 through April 15: Barbless hooks required. All tributaries: Closed waters. All species: Release all fish except whitefish and hatchery steelhead. Trout: Daily limit three hatchery steelhead.

Granite Creek and tributaries (Pend Oreille County): Closed waters.

Granite Lakes (near Marblemount) (Skagit County): Grayling: Release all grayling.

Grass Lake (Mason County): Last Saturday in April through October 31 season.

Gray Wolf River (Clallam County): From bridge at river mile 1.0 upstream: First Saturday in June through October 31 season. All species: Selective gear rules and release all fish. Unlawful to fish from a floating device equipped with an internal combustion motor.

Grays River (Wahkiakum County), from mouth to Highway 4 Bridge: First Saturday in June through October 15 and November 15 through March 15 season; and from Highway 4 Bridge to mouth of South Fork: First Saturday in June through October 15 and December 1 through March 15 season. Anti-snagging rule, night closure and stationary gear restriction August 1 through October 15. All game fish: Release all fish except hatchery steelhead. Salmon: From mouth to Highway 4 Bridge: Open first Saturday in June through October 15 and November 15 through December 31. First Saturday in June through July 31, daily limit 6 hatchery Chinook, of which no more than 2 may be adults. August 1 through October 15 and November 15 through December 31, daily limit 6 fish, of which no more than 2 may be adult Chinook. Release chum, wild coho, and unmarked Chinook. Unmarked Chinook are Chinook without either a clipped ventral fin or a clipped adipose fin. From Highway 4 Bridge to South Fork: Open first Saturday in June through October 15 and December 1 through December 31. First Saturday in June through July 31, daily limit 6 hatchery Chinook, of

which no more than 2 may be adults. August 1 through October 15 and December 1 through December 31, daily limit 6 fish, of which no more than 2 may be adult Chinook. Release chum, wild coho and unmarked Chinook. Unmarked Chinook are Chinook without either a clipped ventral fin or a clipped adipose fin.

Grays River, East Fork (Wahkiakum County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Release all fish except up to two hatchery steelhead may be retained per day.

Grays River, West Fork (Wahkiakum County), downstream from hatchery intake/footbridge: The first Saturday in June - October 15 season. August 1 through October 15: Anti-snagging rule, night closure and stationary gear restriction. Additional December 1 through March 15 season downstream from hatchery intake footbridge. Release all fish other than hatchery steelhead. Salmon: Open only from first Saturday in June through October 15 and December 1 through December 31. First Saturday in June through July 31, daily limit 6 hatchery Chinook, of which no more than 2 may be adults. August 1 through October 15 and December 1 through December 31, daily limit 6 fish of which not more than 2 may be adult Chinook. Release chum, wild coho and unmarked Chinook. Unmarked Chinook are Chinook without either a clipped ventral fin or a clipped adipose fin.

Green Lake (Okanogan County): April 1 through November 30: Selective gear rules, and unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Green Lake (Lower) (Okanogan County): April 1 through November 30: Selective gear rules, and unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Green River (Cowlitz County): Closed waters: All tributaries.

From mouth to 2800 Bridge: The first Saturday in June through November 30 season except closed from 400 feet above to 400 feet below the water intake at the upper end of the hatchery grounds during the period September 1 through November 30 and from 400 feet or posted signs above and below the salmon hatchery rack when the rack is installed in the river. Anti-snagging rule and night closure September 1 through October 31 from mouth to 400 feet below salmon hatchery rack. All species: When anti-snagging rule in effect, only fish hooked inside the mouth may be retained. Trout: Release all trout except hatchery steelhead. Salmon: Open August 1 through November 30. Daily limit 6 fish, of which not more than 2 may be adult Chinook. Release chum, wild coho, and wild Chinook.

From 2800 Bridge to Miner's Creek: Closed waters.

From Miner's Creek upstream: All species: Catch and release and selective gear rules.

Green (Duwamish) River (King County):

From the First Avenue South Bridge to Tukwila International Boulevard/Old Highway 99: The first Saturday in June through July 31 and September 1 through February 15 season. In years ending in odd numbers, additional season

August 22 through August 31 with the following restrictions: Night closure, bait prohibited, only 1 single-point hook may be used, and hook must measure less than 1/2 inch from point to shank. Anti-snagging rule and night closure September 16 through November 30. Fishing from any floating device prohibited November 1 through February 15. Trout: Minimum length fourteen inches. Salmon: In years ending in odd numbers, open August 22 through December 31. Daily limit 6 salmon, no more than 3 may be any combination of adult coho and adult chum. Release Chinook. In years ending in even numbers, open September 1 through December 31. Daily limit 6 salmon, no more than 3 may be adult salmon. Release Chinook.

From Tukwila International Boulevard/Old Highway 99 to the Interstate 405 Bridge: The first Saturday in June through July 31 and September 1 through February 15 season. Anti-snagging rule and night closure September 1 through November 30. Fishing from any floating device prohibited November 1 through February 15. Trout: Minimum length fourteen inches. Salmon: Open only September 1 through December 31. In years ending in odd numbers, daily limit 6 salmon, no more than 3 may be any combination of adult coho and adult chum, release Chinook. In years ending in even numbers, daily limit 6 salmon, no more than 3 may be adult salmon, and only 1 may be a Chinook.

From the Interstate 405 Bridge to South 277th Street Bridge in Auburn: Open only the first Saturday in June through July 31 and October 1 through February 15. In years ending in odd numbers, additional season September 1 through September 30 with the following restrictions: Night closure, bait prohibited, only 1 single-point hook may be used, and hook must measure less than 1/2 inch from point to shank. Anti-snagging rule and night closure October 1 through November 30. Fishing from any floating device prohibited November 1 through February 15. Trout: Minimum length fourteen inches. Salmon: In years ending in odd numbers, open September 1 through December 31. Daily limit 6 salmon, no more than 3 may be any combination of adult coho and adult chum. Release Chinook. In years ending in even numbers, open October 1 through December 31. Daily limit 6 salmon, no more than 3 may be adult salmon. Release Chinook.

From the 277th Street Bridge to Auburn-Black Diamond Road Bridge: Open only the first Saturday in June through August 15 and October 16 through last day in February. In years ending in odd numbers, additional season September 16 through October 15 with the following restrictions: Night closure, bait prohibited, only 1 single-point hook may be used, and hook must measure less than 1/2 inch from point to shank. Anti-snagging rule and night closure October 16 through November 30. Fishing from a floating device prohibited November 1 through last day in February. Trout, minimum length fourteen inches. Salmon: In years ending in odd numbers, open September 16 through December 31. Daily limit 6 salmon, no more than 3 may be any combination of adult coho and adult chum. Release Chinook. In years ending in even numbers, open October 16 through December 31. Daily limit 6 salmon, no more than 3 may be adult salmon. Release Chinook.

From the Auburn-Black Diamond Road Bridge to the water pipeline walk bridge (1/2 mile downstream of Tacoma

Headworks Dam): The first Saturday in June through last day in February season. Anti-snagging rule and night closure August 1 through November 30. Closed waters: Within 150 feet of the Palmer Pond outlet rack and within 150 feet of the mouth of Keta Creek. Trout: Minimum length 14 inches. Salmon: Open only November 1 through December 31. In years ending in odd numbers, daily limit 6 salmon, no more than 3 may be any combination of adult coho and adult chum. Release Chinook. In years ending in even numbers, daily limit 6 salmon, no more than 3 may be adult salmon. Release Chinook.

From Friday Creek upstream, including all tributaries and their tributaries: First Saturday in June through October 31 season.

Greenwater River (King County), from mouth to Greenwater Lakes: November 1 through January 31 season. Release all fish except whitefish. Whitefish gear rules.

From Greenwater Lakes upstream: First Saturday in June through October 31 season.

Grimes Lake (Douglas County): June 1 through August 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one.

Grizzly Lake (Skamania County): Closed waters.

Groves Creek (Kitsap County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum size fourteen inches.

Halfmoon Lake (Adams County): April 1 through September 30 season.

Halfmoon Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Hamilton Creek (Skamania County): Trout: Release all fish except up to two hatchery steelhead may be retained per day. All tributaries downstream from the Highway 14 Bridge: Closed waters.

Hamma Hamma River (Mason County):

From mouth to four hundred feet below falls: The first Saturday in June through August 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

From falls upstream: First Saturday in June through October 31 season.

Hampton Lakes, Lower and Upper (Grant County): April 1 through September 30 season. Fishing from a floating device equipped with an internal combustion motor prohibited.

Hancock Lake (King County): Last Saturday in April through October 31 season. All tributary streams and the upper third of the outlet are closed waters.

Hansen Creek (Skagit County) including all tributaries and their tributaries: First Saturday in June through October 31 season. Selective gear rules.

Harris Lake (Grant County): All species: Selective gear rules. Trout: Daily limit 1.

Harvey Creek (tributary to Sullivan Lake) (Pend Oreille County):

From mouth to Bridge 4830 on county road (about one and one-half miles): Closed waters.

From Bridge 4830 upstream: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Hatch Lake (Stevens County): December 1 through March 31 season. All species: Catch and release except up to five rainbow trout may be retained.

Hatchery Lake (Mason County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Haven Lake (Mason County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Hawk Creek and tributaries (Lincoln County): Year-round season.

Hays Creek and Ponds (Adams County): April 1 through September 30 season.

Headgate Pond (Asotin County): Last Saturday in April through October 31 season. Juveniles, seniors and holders of reduced fee licenses or designated harvester cards only.

Heart Lake (near Anacortes) (Skagit County): Last Saturday in April through October 31 season.

Heins Lake (Kitsap County): Closed waters.

Hemlock Lake (Trout Creek Reservoir) (Skamania County): Closed waters.

Hen Lake (Grant County): April 1 through September 30 season.

Heritage Lake (Stevens County): Last Saturday in April through October 31 season.

Herman Lake (Adams County): April 1 through September 30 season.

Hicks Lake (Thurston County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Hilt Creek (Skagit County) (Sauk River tributary): First Saturday in June through October 31 season. All species: Selective gear rules and release all fish except up to two hatchery steelhead may be retained.

Hog Canyon Creek (Spokane County): Hog Canyon Dam to Scroggie Road: Year-round season.

Hog Canyon Lake (Spokane County): December 1 through March 31 season. Trout: No more than two over fourteen inches in length may be retained.

Hoh River (Jefferson County), outside of Olympic National Park:

From Olympic National Park boundary upstream to DNR Oxbow Campground Boat Launch: May 16 through April 15 season. May 16 through the Friday before the first Saturday in June, open Wednesday through Sunday only each week, and catch and release, except up to two hatchery steelhead may be retained on open days. First Saturday in June through April 15, trout: Minimum length fourteen inches. November 1 through February 15, daily limit may include 1 additional hatchery steelhead. February 16 through April 15, one wild steelhead per day may be retained. Salmon: Open May 16 through August 31, Wednesday through Sunday only each week, daily limit 6 fish of which no more than 1 may be an adult salmon, and release wild Chinook. Open September 1 through November 30, daily limit 6 fish of which no more than 2 may be adult salmon.

From DNR Oxbow Campground Boat Launch to Willoughby Creek: May 16 through April 15 season. Selective gear rules August 1 through October 15 and December 1 through April 15, and unlawful to fish from a floating device equipped with an internal combustion motor. Release all game fish except up to two hatchery steelhead may be retained. May 16 through the Friday before the first Saturday in June, open Wednesday through Sunday only each week. Salmon: Open May 16 through August 31, Wednesday through Sunday only each week, daily limit 6 fish of which no more than 1 may be an adult salmon, and release wild Chinook. Open October 16 through November 30, daily limit 6 fish of which no more than 2 may be adult salmon.

From Willoughby Creek to Morgan's Crossing boat launch site: First Saturday in June through April 15 season. Selective gear rules August 1 through October 15 and December 1 through April 15, and unlawful to fish from a floating device equipped with an internal combustion motor. Release all game fish except up to two hatchery steelhead may be retained. Salmon: Open October 16 through November 30, daily limit 6 fish of which no more than 2 may be adult salmon.

From Morgan's Crossing boat launch site upstream to Olympic National Park boundary below mouth of South Fork Hoh River: First Saturday in June through April 15 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Release all fish except up to two hatchery steelhead may be retained.

Hoh River South Fork (Jefferson County), outside Olympic National Park: The first Saturday in June through April 15 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length fourteen inches.

Hoko River (Clallam County): From mouth to upper Hoko Bridge: First Saturday in June through March 15 season. Fly fishing only September 1 through October 31. Trout: Minimum length fourteen inches.

From upper Hoko Bridge to Ellis Creek Bridge (river mile 18.5): The first Saturday in June through March 31 season. Fly fishing only. All species: Release all fish except up to two hatchery steelhead per day may be retained.

Homestead Lake (Grant County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one fish.

Hoquiam River, including all forks (Grays Harbor County): The first Saturday in June through last day of February season. Single point barbless hooks required August 16 through November 30. Trout: Minimum length fourteen inches. Salmon: Open only October 1 through November 30 from mouth to bridge on Dekay Road on mainstem and East Fork mouth to mouth of Berryman Creek. Daily limit 6 fish, of which no more than 2 may be adult salmon. Release chum, Chinook, and wild coho.

Horseshoe Lake (Clark/Cowlitz counties): Trout: No more than 2 trout 20 inches or greater in length may be retained. Salmon: Landlocked salmon rules apply.

Horseshoe Lake (Jefferson County): Last Saturday in April through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit 1.

Horseshoe Lake (Kitsap County): Last Saturday in April through October 31 season. Salmon: Landlocked salmon rules apply. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Horseshoe Lake (Pend Oreille County): Last Saturday in April through October 31 season. Trout except kokanee: Daily limit five. Kokanee not counted in daily trout limit. Kokanee daily limit ten.

Horsethief Lake (Klickitat County): Last Saturday in April through October 31 season.

Hourglass Lake (Grant County): April 1 through September 30 season.

Howard Lake (Snohomish County): Last Saturday in April through October 31 season.

Howe Creek (Jefferson County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Howell Lake (Mason County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Hozomeen Lake (Whatcom County): July 1 through October 31 season.

Huff Lake (Pend Oreille County): Closed waters.

Humptulips River (Grays Harbor County): From mouth to Ocean Beach Road: The first Saturday in June through March 31 season, except closed September 1 through September 30. Night closure and single-point barbless hooks required August 16 through August 31 and October 1 through November 30. Trout: Minimum length fourteen inches. Salmon: Open October 1 through January 31. Daily limit of 6 salmon, of which no more than two may be adult salmon, and of the 2 adult salmon, only one may be a Chinook. Release chum and wild coho. From Ocean Beach Road to Highway 101: The first Saturday in June through March 31 season, except closed September 1 through September 15. Night closure and single-point barbless hooks required

August 16 through August 31 and September 16 through November 30. All species: Bait prohibited September 16 through September 30. Trout: Minimum length fourteen inches. Salmon: Open September 16 through January 31. Daily limit of 6 salmon, of which no more than two may be adult salmon, and of the 2 adult salmon, only one may be a Chinook. Release chum and wild coho. From Highway 101 Bridge to the confluence of the East and West forks: The first Saturday in June through last day in February season. Night closure and single point barbless hooks required August 16 through November 30. Trout: Minimum length fourteen inches. Additional season March 1 through March 31 with the following restrictions: Selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor. March 1 through March 31, game fish: Release all fish except up to two hatchery steelhead may be retained. Salmon: Open September 16 through January 31. Daily limit of 6 salmon, of which no more than two may be adult salmon, and of the 2 adult salmon, only one may be a Chinook. Release chum and wild coho. Bait prohibited September 16 through September 30.

Humtuplups River, East Fork (Grays Harbor County), from mouth to concrete bridge on Forest Service Road between Humtuplups Guard Station and Grisdale: Anti-snagging rule and night closure August 16 through October 31. Trout: Minimum length fourteen inches.

Humtuplups River, West Fork (Grays Harbor County), from mouth to Donkey Creek: The first Saturday in June through last day in February season. Anti-snagging rule and night closure August 16 through November 30. Trout: Minimum length fourteen inches. Additional season March 1 through March 31. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish except up to two hatchery steelhead may be retained.

Hutchinson Creek (Whatcom County) (SF Nooksack tributary): First Saturday in June through October 31 season. All species: Selective gear rules. Trout: Minimum size fourteen inches.

Hutchinson Lake (Adams County): April 1 through September 30 season. Fishing from a floating device equipped with an internal combustion engine prohibited.

I-82 Ponds, 1 through 7 (Yakima County): Fishing from vessels equipped with internal combustion motors prohibited.

Icehouse Lake (Skamania County): Trout: No more than 2 trout 20 inches or greater in length may be retained.

Icicle River (Creek) (Chelan County):

From mouth to four hundred feet below Leavenworth National Fish Hatchery rack: Closed waters. From Leavenworth National Fish Hatchery rack upstream to Leland Creek: First Saturday in June through September 30 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Illabot Creek (Skagit County): First Saturday in June through October 31 season. Selective gear rules.

Illahoe Creek (Kitsap County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum size 14 inches.

Indian Creek and tributaries (Pend Oreille County): Trout: Eastern brook trout not counted in daily trout limit. Eastern brook trout daily limit ten. Once the daily limit of trout other than eastern brook trout has been achieved, the entire daily limit for trout other than eastern brook trout and eastern brook trout has been taken.

Indian Creek (Yakima County): From mouth to waterfall approximately six miles upstream (including the portion of the creek that flows through the dry lakebed): Closed waters. Upstream of waterfall: Eastern brook trout do not count as part of trout daily limit. Eastern brook trout: No minimum size and no daily limit.

Indian Heaven Wilderness Lakes (Skamania County): Trout: Daily limit three.

Ingall's Creek (Chelan County): Mouth to Wilderness boundary: Closed waters.

Isabella Lake (Mason County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Island Lake (Kitsap County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Island Lake (Mason County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Issaquah Creek (King County): The first Saturday in June through August 31 season. Juveniles only.

Jackman Creek (Skagit County): First Saturday in June through October 31 season. Selective gear rules.

Jackson Lake (Pierce County): Last Saturday in April through October 31 season.

Jameson Lake (Douglas County): Last Saturday in April through July 4 and October 1 through October 31 seasons.

Jasmine Creek (Okanogan County): Year-round season. Juveniles only.

Jefferson Creek (Mason County): First Saturday in June through October 31 season.

Jefferson Park Pond (Walla Walla County): Juveniles only. Trout: No more than 2 trout over 13 inches in length may be retained.

Jennings Park Pond (Snohomish County): Last Saturday in April through October 31 season. Juveniles only.

Jewitt Creek (Klickitat County): Juveniles only. Trout: Daily limit five, no minimum length.

Jimmy-Come-Lately Creek (Clallam County) mouth to confluence with East Fork: The first Saturday in June through August 31 season. Selective gear rules and release all fish.

From confluence with East Fork upstream, including East Fork: First Saturday in June through October 31 season.

Joe Creek (Grays Harbor County): Upstream from State Highway 109 Bridge to Ocean Beach Road Bridge: The first Saturday in June through November 30 season. Single point barbless hooks required August 16 through November 30. Trout: Minimum length fourteen inches. Salmon: Open only September 1 through November 30. Daily limit 6 fish, of which no more than 2 may be adult salmon. Release adult Chinook, and chum.

Johns Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules. Trout: Release all trout.

Johns River (Grays Harbor County): Mouth to Ballon Creek: The first Saturday in June through last day in February season. Single point barbless hooks required August 16 through November 30. Trout: Minimum length fourteen inches. Salmon: Open only October 1 through November 30. Daily limit 2 fish. Release chum, Chinook, and wild coho.

Ballon Creek upstream, including North and South Forks: The first Saturday in June through September 30 and December 1 through last day in February season. Trout: Minimum length 14 inches.

Johnson Creek (tributary to Cowlitz River) (Lewis County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length ten inches.

Johnson Creek (Whatcom County), from Northern Pacific Railroad tracks to the Lawson Street footbridge in Sumas: First Saturday in June through October 31 season. Juveniles only.

Jones Creek (Skagit County): First Saturday in June through October 31 season. Selective gear rules.

Jordan Creek (Skagit County) (Cascade River tributary): First Saturday in June through October 31 season. Selective gear rules.

Jorsted Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Jump-Off Joe Lake (Stevens County): Last Saturday in April through October 31 season.

Kachess Lake (Reservoir) (Kittitas County): Chumming permitted. Trout except kokanee: Daily limit two, minimum length twelve inches. Kokanee not counted in daily trout limit. Kokanee daily limit sixteen.

Kachess River (Kittitas County): Lawful to fish to base of Kachess Dam. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. From Kachess Lake (Reservoir) upstream to waterfall approximately one-half mile above Mineral Creek: Closed waters.

Kalaloch Creek (Jefferson County), outside Olympic National Park: Closed waters: Those waters within the section posted as the Olympic National Park water supply the

first Saturday in June through last day in February season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length fourteen inches.

Kalama River (Cowlitz County):

From mouth upstream to one thousand feet below fishway at upper salmon hatchery: Year-round season except during the period the temporary fish rack is installed. Waters from Modrow Bridge downstream to one thousand five hundred feet below the rack are closed waters when the rack is installed. Anti-snagging rule and night closure April 1 through October 31 from the mouth to the intake at the lower salmon hatchery. Stationary gear restriction September 1 through October 31 from mouth to the natural gas pipeline at Mahaffey's Campground. All species: When anti-snagging rule in effect only fish hooked inside the mouth may be retained. Fishing from a floating device equipped with an internal combustion motor prohibited upstream of Modrow Bridge. September 1 through October 31: Fly fishing only from the pipeline crossing to the posted deadline at the intake to the lower salmon hatchery. All game fish: Release all fish year-round except up to two hatchery steelhead may be retained per day. Salmon: Open year-round. January 1 through July 31, daily limit 6 hatchery Chinook of which no more than 1 may be an adult salmon. August 1 through December 31, daily limit 6 fish of which no more than 2 may be adult Chinook. Release chum, wild Chinook, and wild coho.

From one thousand feet below to one thousand feet above the fishway at upper salmon hatchery: Closed waters.

From one thousand feet above the fishway at the upper salmon hatchery to Summers Creek: Year-round season. Fishing from a floating device equipped with a motor prohibited. Selective gear rules. All species: Release all fish.

From Summers Creek upstream to the 6420 Road at about one mile above the gate at the end of the county road: The first Saturday in June through March 31 season. Fishing from a floating device equipped with a motor prohibited. Fly fishing only. All species: Release all fish.

From 6420 Road to Kalama Falls: Closed waters.

Kalispell Creek and tributaries (Pend Oreille County): Last Saturday in April through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Kapowsin Lake (Pierce County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Keechelus Lake (Reservoir) (Kittitas County): Chumming permitted. Trout except kokanee: Daily limit two, minimum length twelve inches, additionally up to sixteen kokanee may be retained.

Kelsey Creek (tributary of Lake Washington) (King County): The first Saturday in June through August 31 season. Juveniles only.

Kendall Creek (Whatcom County) (NF Nooksack tributary) above the hatchery grounds: First Saturday in June through October 31 season. Selective gear rules.

Kennedy Creek (Thurston County), from mouth to four hundred feet below falls: The first Saturday in June through last day in February season. Selective gear rules. Anti-snagging rule and night closure October 1 through December 31. Trout: Minimum length fourteen inches. Salmon: Open only October 1 through November 30 from mouth to northbound Highway 101 Bridge. Barbless hooks required. Daily limit 6 fish of which no more than 2 may be adult salmon. Release wild coho.

From falls upstream: First Saturday in June through October 31 season. Selective gear rules.

Kennedy Creek Pond (Thurston County): Last Saturday in April through October 31 season.

Kettle River (Stevens County):

The Saturday before Memorial Day through October 31 season. All species: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length 12 inches. Sturgeon: Unlawful to fish for or retain sturgeon.

Additional season: November 1 through May 31. Whitefish gear rules apply.

Ki Lake (Snohomish County): Last Saturday in April through October 31 season.

Kidney Lake (Skamania County): Last Saturday in April through last day in February season.

Kimball Creek (near Snoqualmie) (King County): Last Saturday in April through October 31 season. Juveniles only. Trout: No minimum length.

Kindy Creek (Skagit County) (Cascade River tributary): First Saturday in June through October 31 season. All species: Selective gear rules and release all fish.

King's Creek (Pierce County) (Puyallup River tributary): First Saturday in June through October 31 season.

Kings Lake and tributaries (Pend Oreille County): Closed waters.

Kings Lake Bog (King County): Closed waters.

Kitsap Lake (Kitsap County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Kiwanis Pond (Kittitas County): Juveniles and holders of reduced fee licenses or designated harvester cards only.

Klaus Lake (King County): Last Saturday in April through October 31 season. Closed waters: The inlet and outlet to first Weyerhaeuser spur.

Klickitat River (Klickitat County):

From mouth to Fisher Hill Bridge: April 1 through January 31 season. Anti-snagging rule and night closure April 1 through May 31. Anti-snagging rule August 1 through January 31. Game fish: Closed December 1 through January 31. Release game fish other than hatchery steelhead April 1 through May 31. Trout: Minimum length twelve inches. Steelhead and salmon: Open April 1 through May 31 on Sundays, Mondays, Wednesdays and Saturdays only; daily limit 2 hatchery steelhead or 2 salmon, or 1 of each. Release wild

Chinook. Salmon: Open June 1 through January 31. June 1 through July 31, daily limit 6 fish, of which no more than 2 may be adult salmon. Release wild Chinook. August 1 through January 31, daily limit 6 fish of which no more than 2 may be adult Chinook.

From Fisher Hill Bridge to four hundred feet above # 5 fishway: Closed waters.

From four hundred feet above # 5 fishway to the Yakama Indian Reservation boundary: June 1 through November 30 season, except waters from boundary markers above Klickitat salmon hatchery to boundary markers below hatchery are closed waters. Trout: Minimum length twelve inches. Additional December 1 through March 31 season. Whitefish gear rules apply. Salmon: Open only June 1 through November 30 from 400 feet above No. 5 Fishway to boundary markers below Klickitat Salmon Hatchery. June 1 through July 31, daily limit 6 salmon. Release adult salmon and release wild Chinook. August 1 through October 31, daily limit 6 fish of which no more than 2 may be adult Chinook. November 1 through November 30, daily limit 6 fish. Release Chinook.

From the Yakama Indian Reservation boundary upstream to source, including all tributaries: Closed waters.

Klineline Ponds (Clark County): Trout: No more than 2 trout 20 inches in length or greater may be retained.

Koeneman Lake (Fern Lake) (Kitsap County): Last Saturday in April through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Kokanee Lake (Mason County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Kress Lake (Cowlitz County): Fishing from a floating device equipped with an internal combustion motor prohibited. Trout: No more than 2 trout 20 inches in length or greater may be retained. Salmon: Landlocked salmon rules apply.

Lacamas Creek (Clark County): From mouth to footbridge at lower falls: First Saturday in June through August 31 season. From footbridge at lower falls upstream: Lawful to fish upstream to the base of Lacamas Lake Dam.

Lacamas Creek, tributary of Cowlitz River (Lewis County): Trout: Release all trout except up to two hatchery steelhead may be retained per day.

Ladder Creek (Skagit County): First Saturday in June through October 31 season. All species: Selective gear rules and release all fish except up to two hatchery steelhead may be retained.

Lake Creek (Okanogan County): Mouth to Black Lake: Closed waters. Black Lake to Three Prong Creek: Closed waters.

Langlois Lake (King County): Last Saturday in April through October 31 season.

Latah (Hangman) Creek (Spokane County): Year-round season.

Lawrence Lake (Thurston County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Leader Lake (Okanogan County): Last Saturday in April through September 30 season.

LeBar Creek (Mason County) from the falls at river mile one upstream: First Saturday in June through October 31 season.

Le Clerc Creek and tributaries (Pend Oreille County): Trout: Eastern brook trout not counted in daily trout limit. Eastern brook trout daily limit ten. Once the daily limit of trout other than eastern brook trout has been achieved, the entire daily limit for trout other than eastern brook trout and eastern brook trout has been taken.

Ledbetter Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Ledging Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Leech Lake (White Pass area) (Yakima County): Fly fishing only. Fishing prohibited from floating devices equipped with motors. Trout: No more than one over 14 inches in length.

Leland Creek (Jefferson County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Leland Lake (Jefferson County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Lemna Lake (Grant County): April 1 through September 30 season.

Lena Creek (Mason County): First Saturday in June through October 31 season.

Lenice Lake (Grant County): March 1 through November 30 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one.

Lena Lake, Lower (Jefferson County): Closed waters: Inlet stream from mouth upstream to footbridge (about one hundred feet).

Lenore Lake (Grant County): Closed waters: Area within two hundred yard radius of trash rack leading to the irrigation pumping station (south end of lake) and area approximately one hundred yards beyond the mouth of inlet stream to State Highway 17. March 1 through May 31 season: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish. Additional season the first Saturday in June through November 30: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one.

Leo Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Lewis River (Clark County), from mouth to forks: Year-round season. Trout: Release all fish except up to two hatchery steelhead may be retained per day. Salmon: Open year-

round. January 1 through July 31, daily limit six hatchery Chinook of which not more than 1 may be an adult salmon. August 1 through September 30, daily limit 6 hatchery salmon, of which no more than 2 may be adult hatchery Chinook. Release all salmon except hatchery Chinook and hatchery coho. October 1 through December 31, daily limit 6 hatchery coho. Sturgeon: Seasons, days of the week, daily limits, and size limits same as in adjacent waters of mainstem Columbia River.

Lewis River, East Fork (Clark/Skamania counties): Closed waters: From the posted markers at the lower end of Big Eddy to one hundred feet above Lucia Falls; from four hundred feet below to four hundred feet above Molton Falls; from four hundred feet below Horseshoe Falls upstream including all tributaries above Horseshoe Falls.

Mouth to 400 feet below Horseshoe Falls: The first Saturday in June through March 15 season. Trout: Release all trout except up to two hatchery steelhead per day may be retained. Mouth to top boat ramp at Lewisville Park: Additional April 16 through the Friday before the first Saturday in June season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Release all fish except up to two hatchery steelhead may be retained per day.

Lewis River, North Fork (Clark/Skamania counties):

From mouth to Colvin Creek: Year-round season except those waters shoreward of the cable buoy and corkline at the mouth of the Lewis River Salmon Hatchery fish ladder are closed waters. Anti-snagging rule and night closure April 1 through November 30 from Johnson Creek to Colvin Creek. When anti-snagging rule is in effect, only fish hooked inside the mouth may be retained. October 1 through December 15, fishing from any floating device prohibited from Johnson Creek to Colvin Creek. Trout: Release all fish except up to two hatchery steelhead may be retained per day. Salmon: Open year-round. January 1 through July 31, daily limit 6 hatchery Chinook of which only 1 may be an adult salmon. August 1 through September 30, daily limit 6 hatchery salmon, of which no more than 2 may be adult hatchery Chinook. Release all salmon except hatchery Chinook and hatchery coho. October 1 through December 31, daily limit 6 hatchery coho. Sturgeon: Seasons, days of the week, daily limits, and size limits same as in waters of mainstem Columbia River adjacent to mouth of Lewis River.

From mouth of Colvin Creek to overhead powerlines at Merwin Dam: May 1 through September 30 and December 16 through April 30 season. Anti-snagging rule and night closure April 1 through September 30. When anti-snagging rule is in effect, only fish hooked inside the mouth may be retained. Trout: Release all fish except up to two hatchery steelhead may be retained per day. Salmon: Open only January 1 through September 30 and December 16 through December 31. January 1 through July 31, daily limit 6 hatchery Chinook of which only 1 may be an adult salmon. August 1 through September 30, daily limit 6 hatchery salmon, of which no more than 2 may be adult hatchery Chinook. Release all salmon except hatchery Chinook and hatchery coho. December 16 through December 31, daily limit 6 hatchery coho. Sturgeon: Seasons, days of the week, daily

limits, and size limits same as in waters of mainstem Columbia River adjacent to mouth of Lewis River.

From overhead powerlines at Merwin Dam to Merwin Dam: Closed waters.

From the cable crossing 1,300 feet below Yale Dam to Yale Dam: Closed waters.

Within Lewis River Power Canal: From the fishing pier to the access road at Swift Dam: Last Saturday in April through October 31 season. Fishing from a floating device prohibited. Trout: No minimum size, daily limit 5.

From Eagle Cliff Bridge to lower falls including all tributaries: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Liberty Lake (Spokane County): March 1 through October 31 season.

Lilliwaup River (Mason County): Mouth to 200 feet below falls: The first Saturday in June through August 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

From falls upstream: First Saturday in June through October 31 season.

Lilly Lake (Chelan County): Last Saturday in April through October 31 season. July 5 through October 31, selective gear rules, and unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Lime Creek (Snohomish County) (Suiattle River tributary): First Saturday in June through October 31 season. Selective gear rules.

Limerick Lake (Mason County): Last Saturday in April through October 31 season.

Lincoln Pond (Clallam County): Juveniles only.

Lions Park Pond (Walla Walla County): Juveniles only. Trout: No more than 2 trout over 13 inches in length may be retained.

Little Ash Lake (Skamania County): Trout: No more than 2 trout 20 inches in length or greater may be retained.

Little Bear Creek (tributary of Sammamish River) (Snohomish/King counties): The first Saturday in June through August 31 season. Juveniles only.

Little Hoko River (Clallam County): First Saturday in June through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Little Klickitat River (Klickitat County), within Goldendale city limits: Last Saturday in April through October 31 season. Juveniles only. Trout: Daily limit five, no minimum length.

Little Lost Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Little Mission Creek (Mason County) from falls upstream: First Saturday in June through October 31 season. Selective gear rules and release all fish.

Little Naches River (Yakima County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Little Nisqually River (Lewis County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum length ten inches.

Little Pend Oreille River (Stevens County) from the Little Pend Oreille wildlife refuge boundary about 1 mile downstream from the refuge headquarters office to Crystal Falls: Saturday before Memorial Day through October 31 season. Selective gear rules, and unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish except up to five Eastern brook trout may be retained.

Little Quilcene River (Jefferson County), from mouth to the Little Quilcene River Bridge on Penny Creek Road: First Saturday in June through October 31 season. All species: Selective gear rules, unlawful to fish from a floating device equipped with an internal combustion motor, and release all fish. Closed waters: Mouth to Highway 101 Bridge September 1 through October 31.

From Little Quilcene River Bridge on Penny Creek Road upstream: First Saturday in June through October 31 season.

Little Scandia Creek (Kitsap County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum size fourteen inches.

Little Spokane River (Spokane County):

From mouth to SR 291 Bridge: Year-round season.

From SR 291 Bridge upstream to the West Branch: Last Saturday in April through October 31 season. Additional December 1 through March 31 season. Whitefish gear rules apply.

Upstream from bridge at Frideger Road: Closed waters: From the inlet to Chain Lake upstream one-quarter mile to the railroad crossing culvert. Trout: Release kokanee taken upstream from bridge.

Little Twin Lake (Okanogan County): Last Saturday in April through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one.

Little Twin Lake (Stevens County): Last Saturday in April through October 31.

Little Wenatchee River (Chelan County): From Lake Wenatchee to the falls below U.S. Forest Service Road 6700 Bridge at Riverside Campground: Closed waters.

Little White Salmon River (Skamania County): Closed waters: From the orange fishing boundary markers at Drano Lake upstream to the intake near the Little White Salmon National Fish Hatchery north boundary. Trout: Daily limit five. Drano Lake (waters downstream of markers on point of land downstream and across from Little White Salmon National Fish Hatchery): Night closure March 16 through

June 30. The area west of a line projected from the easternmost pillar of the Highway 14 Bridge to a posted marker on the north shore - open only to bank fishing from April 16 through June 30. Anti-snagging rule August 1 through December 31. Year-round season; except closed Wednesdays beginning the second Wednesday in April through May 31, closed from 6 p.m. Tuesdays through 6 p.m. Wednesdays during October, closed for game fish other than trout during April, release all trout except hatchery steelhead, and trout other than steelhead closed March 16 through July 31. Trout: August 1 through March 15, daily limit of two hatchery steelhead. Salmon and steelhead: March 16 through July 31, daily limit of two hatchery steelhead or two hatchery Chinook, or one of each. Salmon: Open August 1 through December 31. Daily limit six fish of which no more than two may be adult salmon. Release wild coho and wild Chinook.

Lone Lake (Island County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one, minimum length 18 inches.

Long Lake (Ferry County): Last Saturday in April through October 31 season. Fly fishing only. Unlawful to fish from floating devices equipped with motors.

Long Lake (Okanogan County): Last Saturday in April through September 30 season.

Long Lake (Thurston County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Long's Pond (Thurston County): Juveniles only.

Loomis Lake (Pacific County): Last Saturday in April through October 31 season.

Loomis Pond (Grays Harbor County): Closed waters.

Loon Lake (Stevens County): Last Saturday in April through October 31 season. Trout except kokanee: Daily limit five, except no more than two over twenty inches in length may be retained. Kokanee not counted in daily trout limit. Kokanee daily limit ten.

Lost Lake (Kittitas County): Trout: Not more than 1 fish over 14 inches in length.

Lost Lake (Mason County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Lost Lake (Okanogan County): Unlawful to fish from a floating device equipped with an internal combustion engine.

Lost River (Okanogan County):

From mouth to mouth of Monument Creek: Closed waters.

From mouth of Monument Creek to outlet of Cougar Lake: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Legal to retain Dolly Varden/Bull Trout as part of trout daily limit. Dolly Varden/Bull Trout daily limit two, minimum length fourteen inches.

Love Lake (Clark County): Closed waters.

Lucky Duck Pond (Stevens County): Juveniles only.

Ludlow Creek (Jefferson County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Ludlow Lake (Jefferson County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Lyle Lake (Adams County): April 1 through September 30 season.

Lyle Creek (King County) (White River tributary): First Saturday in June through October 31 season.

Lyre River (Clallam County):

From mouth to falls near river mile 3: The first Saturday in June through last day in February season. Trout: Minimum length fourteen inches.

From falls to source: First Saturday in June through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Mad River (Chelan County), from mouth upstream to Jimmy Creek: Closed waters.

Maggie Lake (Mason County): Last Saturday in April through November 30 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee. Salmon: Landlocked salmon rules apply.

Maple Creek (Whatcom County) (NF Nooksack tributary): First Saturday in June through October 31 season. Selective gear rules.

Marble Creek (Skagit County) (Cascade River tributary): First Saturday in June through October 31 season. All species: Selective gear rules and release all fish.

Malaney Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules. Trout: Release all trout.

Margaret Lake (King County): Last Saturday in April through October 31 season.

Marshal Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Martha Lake (Grant County): March 1 through July 31 season.

Martha Lake (Snohomish County): Last Saturday in April through October 31 season.

Mattoon Lake (Kittitas County): Fishing from a floating device equipped with an internal combustion engine prohibited.

May Creek (tributary of Lake Washington) (King County): The first Saturday in June through August 31 season. Juveniles only.

Mayfield Lake (Reservoir) (Lewis County): Mayfield Dam to 400 feet below Mossyrock Dam: Closed waters: Tacoma Power safety signs at Onion Rock Bridge to Mossyrock Dam. Trout and salmon: Minimum length eight inches. Trout: Release cutthroat. Release rainbow trout except rainbow trout with a clipped adipose fin and a healed scar at the site of the clipped fin. Salmon: Open only September 1 through December 31. Daily limit 6 fish of which no more than 2 may be adult salmon. Release wild coho.

McAllister Creek (Thurston County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum length fourteen inches.

McCabe Pond (Kittitas County): Fishing from any floating device prohibited. All species: Five fish daily limit for all species combined.

McDonald Creek (Clallam County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

McDowell Lake (Stevens County): Last Saturday in April through October 31 season. Fly fishing only. Fishing from a floating device equipped with a motor prohibited. All species: Release all fish.

McIntosh Lake (Thurston County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

McLane Creek (Thurston County): First Saturday in June through October 31 season. Selective gear rules. Night closure August 1 through October 31. Trout: Minimum length fourteen inches.

McLane Creek Ponds (Thurston County): Last Saturday in April through October 31 season.

McManaman Lake (Adams County): April 1 through September 30 season.

McMurray Lake (Skagit County): Last Saturday in April through October 31. Salmon: Landlocked salmon rules apply.

Medical Lake (Spokane County): March 1 through October 31 season. Selective gear rules. Fishing from a floating device equipped with a motor prohibited. Trout: Daily limit two, minimum length fourteen inches.

Medical Lake, West (Spokane County): Last Saturday in April through September 30 season.

Melbourne Lake (Mason County): Last Saturday in April through October 31 season.

Mercer Creek (Kittitas County), that portion within Ellensburg city limits: Juveniles only.

Mercer Slough (tributary of Lake Washington) (King County): The first Saturday in June through August 31 season. Juveniles only.

Merrill Lake (Cowlitz County): All species: Fly fishing only and release all fish. Unlawful to fish from a floating device equipped with an internal combustion engine.

Merritt Lake (Chelan County): Trout: Daily limit sixteen.

Merry Lake (Grant County): March 1 through November 30 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one.

Merwin Lake (Reservoir) (Clark/Cowlitz County): Salmon: Landlocked salmon rules apply.

Methow River (Okanogan County):

Mouth to County Road 1535 (Burma Road) Bridge: Closed waters. County Road 1535 (Burma Road) Bridge to the Hwy 153 Bridge at McFarland Creek: The first Saturday in June through September 15 season: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish. Highway 153 Bridge at McFarland Creek to Foghorn Dam: The first Saturday in June through September 30 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish. Foghorn Dam to Weeman Bridge: The first Saturday in June through August 15 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish. Upstream from Weeman Bridge to the falls above Brush Creek: Closed waters the first Saturday in June through October 31. Additional season Gold Creek to falls above Brush Creek: December 1 through March 31. Whitefish gear rules apply.

Methow River tributaries not otherwise provided for: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Maximum length twenty inches.

Middle Nemah Pond (Pacific County): The first Saturday in June through October 31 season.

Milk Creek (Snohomish County) (Suiattle River tributary): First Saturday in June through October 31 season. Selective gear rules.

Mill Creek (Chelan County): Closed waters.

Mill Creek (Cowlitz County): The first Saturday in June through August 31 and November 1 through March 15 seasons. Trout: Release all fish except up to two hatchery steelhead may be retained per day.

Mill Creek (Lewis County): Additional season December 1 through December 31, mouth to hatchery road crossing culvert. Anti-snagging rule and night closure. All species: Release all fish except that up to two hatchery steelhead may be retained per day.

Mill Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum length fourteen inches.

Mill Creek and tributaries (Pend Oreille County): Trout: Eastern brook trout not counted in daily trout limit. Eastern brook trout daily limit ten. Once the daily limit of trout other than eastern brook trout has been achieved, the entire daily limit for trout other than eastern brook trout and eastern brook trout has been taken.

Mill Creek (Walla Walla County):

From mouth to Bennington Dam: Closed waters.

From Bennington Dam upstream: All tributaries: Closed waters. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Release all steelhead.

Mill Creek Pond (Grays Harbor County): Juveniles only.

Mill Pond (Auburn) (King County): Last Saturday in April through October 31 season. Juveniles only except open to all ages during Free Fishing Weekend (as defined in WAC 220-56-160).

Mill Pond (Pend Oreille County): Last Saturday in April through October 31 season.

Mineral Creek (tributary to upper Kachess River) (Kittitas County), from mouth to Wilderness Boundary: Closed waters.

Mineral Creek (tributary to Nisqually River), and Mineral Creek, North Fork (Lewis County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length twelve inches.

Mineral Lake (Lewis County): Last Saturday in April through September 30 season.

Minter Creek (Pierce/Kitsap counties): Salmon: Open only November 1 through December 31 from mouth to 50 feet downstream of the hatchery rack. Night closure. Daily limit 4 chum.

Mirror Lake (Grant County): Last Saturday in April through September 30 season.

Mission Lake (Kitsap County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Moclips River (Grays Harbor County), from mouth to the Quinault Indian Reservation: The first Saturday in June through last day in February season. Trout: Minimum length fourteen inches.

Molson Lake (Okanogan County): Fishing from a floating device equipped with an internal combustion engine prohibited.

Monte Cristo Lake (Snohomish County): The first Saturday in June through August 31 season. All species: Selective gear rules and catch and release except up to two hatchery steelhead may be retained. Unlawful to fish from a floating device equipped with an internal combustion motor.

Mooses Pond (Pacific County): The first Saturday in June through October 31 season.

Moran Slough (including inlet and outlet streams) (Grant County): Closed waters.

Morgan Lake (Adams County): April 1 through September 30 season.

Morse Creek (Clallam County), from mouth to Port Angeles Dam: December 1 through last day in February season. Trout: Minimum length fourteen inches.

From Port Angeles Dam upstream: First Saturday in June through October 31 season.

Moses Lake (Grant County): Crappie: Daily limit ten, only crappie more than nine inches in length may be retained. Bluegill: Daily limit five, only bluegill more than eight inches in length may be retained. Walleye: Daily limit 8 walleye. Minimum length twelve inches. No more than one walleye over 22 inches in length may be retained. Yellow perch: Daily limit 25 yellow perch.

Mosquito Creek (Jefferson County), outside Olympic National Park: The first Saturday in June through last day in February season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length fourteen inches.

Mountain Lake (San Juan County): Trout: Daily limit may not contain more than one trout over 18 inches in length.

Mud Lake (Mason County): Last Saturday in April through October 31 season.

Mud Lake (Yakima County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one.

Mudget Lake (Stevens County): Last Saturday in April through October 31 season.

Munn Lake (Thurston County): All species: Selective gear rules, unlawful to fish from a floating device equipped with an internal combustion motor, and release all fish.

Muskegon Lake (Pend Oreille County): Last Saturday in April through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit two.

Myron Lake (Yakima County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one.

Mystic Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Naches River (Yakima/Kittitas counties):

From the mouth to Little Naches River: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length twelve inches, maximum length twenty inches. Release trout the first Saturday in June through October 31 from confluence with Tieton River to mouth of Rattle Snake Creek. Additional December 1 through March 31 season. Whitefish gear rules apply.

Nahwatzel Lake (Mason County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Naneum Creek (Kittitas County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Naneum Pond (Kittitas County): Juveniles only.

Napeequa River (Chelan County): Mouth to Twin Lakes Creek: Closed waters.

Naselle River (Pacific/Wahkiakum counties), from Highway 101 Bridge upstream including all forks: Closed waters: Area from four hundred feet below falls in Sec. 6, T10N, R8W (Wahkiakum County) to falls, and from attraction channel downstream four hundred feet. Waters from the temporary hatchery weir downstream to Highway 4 closed August 16 through October 15.

From Highway 101 Bridge to North Fork: The first Saturday in June through April 15 season, except sturgeon. From Highway 101 Bridge to the Highway 4 Bridge: Night closure and anti-snagging rule August 16 through November 15, stationary gear restriction above mouth of South Fork August 16 through November 30, and selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor above mouth of South Fork March 1 through April 15. From Highway 4 Bridge to Crown Main Line Bridge: Night closure, single point barbless hooks required, and stationary gear restriction August 16 through November 15; and selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor March 1 through April 15. From Crown Main Line Bridge to North Fork: Night closure and anti-snagging rule August 16 through November 30, and selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor March 1 through April 15. All game fish: Release all fish except up to two hatchery steelhead per day may be retained. Salmon: Open only August 1 through January 31 from Highway 101 Bridge to Highway 4 Bridge and October 1 through January 31 from the Highway 4 Bridge to the Crown Main Line Bridge. Daily limit 6 fish, of which no more than 3 may be adult salmon and of these 3 adult fish, no more than 2 may be wild adult Chinook and no more than 2 may be wild adult coho. Release chum.

Sturgeon: Open year-round from mouth to Highway 4 Bridge.

From mouth of North Fork to source: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish except up to two hatchery steelhead per day may be retained.

South Fork, from mouth to Bean Creek: The first Saturday in June through last day in February season, except sturgeon. Anti-snagging rule and night closure August 16 through November 30. Game fish: Release game fish except up to two hatchery steelhead per day may be retained. Sturgeon: Open year-round.

Nason Creek (Chelan County): From the mouth upstream to Smith Brook: Closed waters.

From Smith Brook to Stevens Creek: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Negro Creek (Lincoln County): Year-round season from mouth at Sprague Lake to the fish barrier dam at Fishtrap Lake.

Negro Creek (Whitman County): Last Saturday in April through July 15 season.

Nemah River, North, Middle, and South: The first Saturday in June through March 31 season, except closed August 1 through September 30 on North Nemah from Highway 101 Bridge upstream to Nemah Hatchery. Single point barbless hooks required on North Nemah upstream to the lower bridge on dead end lower Nemah Road October 1 through November 30, on Middle Nemah upstream to the Department of Natural Resources Bridge on Middle Nemah A-line Road August 16 through November 30, and on South Nemah upstream to confluence with Middle Nemah August 16 through November 30. Selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor on Middle Nemah above DNR Bridge and South Nemah above confluence with Middle Nemah. Night closure August 16 through November 30 on South Nemah to the confluence with Middle Nemah and Middle Nemah and October 1 through November 30 on North Nemah. Anti-snagging rule on North Nemah upstream from bridge on dead end lower Nemah Road and the Middle Nemah from the DNR Bridge on A-line Road upstream August 16 through November 30. On the North Nemah from the mouth to the lower bridge on dead end lower Nemah Road, stationary gear restriction during the period October 1 through November 30. All game fish: Release all fish except up to two hatchery steelhead per day may be retained. Salmon: Open only August 1 through January 31 on Middle Nemah from mouth to DNR Bridge and South Nemah from mouth to confluence with Middle Nemah, and open October 1 through January 31 on North Nemah from mouth to the lower bridge on dead end Lower Nemah Road. Middle and South Nemah: Daily limit 6 fish, of which no more than 2 may be adult salmon. Release chum, wild coho, and wild Chinook. North Nemah: Daily limit 6 fish of which no more than 3 may be adult salmon. Release chum, wild coho, and wild Chinook.

Newaukum River, main river and South Fork upstream to Highway 508 Bridge near Kearny Creek (Lewis County): The first Saturday in June through March 31 season. Night closure and single point barbless hooks required August 16 through November 30 from mouth to Leonard Road. Trout: Minimum length fourteen inches from mouth to Highway 508 Bridge near Kearny Creek. Salmon: Open only September 16 through last day in February from mouth to Leonard Road. September 16 through November 30, daily limit 6 fish, of which no more than 2 may be adult salmon. Release chum, and Chinook. December 1 through last day in February, daily limit 6 fish, of which no more than 2 may be adult salmon. Release chum, Chinook, and wild coho.

Newaukum River, Middle Fork, mouth to Taucher Road Bridge (Lewis County): The first Saturday in June to March 31 season. Trout: Minimum length fourteen inches.

Newaukum River, North Fork (Lewis County):

From mouth to four hundred feet below Chehalis city water intake: The first Saturday in June through March 31 season. Trout: Minimum length fourteen inches.

From 400 feet below Chehalis city water intake upstream: Closed waters.

Newhalem Creek (Skagit County): First Saturday in June through October 31 season. All species: Selective gear rules and release all fish except up to two hatchery steelhead may be retained.

Newhalem Ponds (Whatcom County): Closed waters.

New Pond Creek (Pierce County) (South Prairie Creek tributary): First Saturday in June through October 31 season.

Niawiakum River (Pacific County): From Highway 101 Bridge to the South Bend/Palix Road Bridge: Night closure and single point barbless hooks required August 16 through November 30. All game fish: Release all fish. Salmon: Open only September 1 through November 30 from Highway 101 Bridge to South Bend/Palix Road Bridge. Daily limit 6 fish, of which no more than 2 may be adult salmon. Release chum, wild coho, and wild Chinook.

Nile Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Nisqually River (Pierce County), from mouth to Military Tank Crossing Bridge: July 1 through January 31 season. Anti-snagging rule and night closure August 1 through November 30. Trout: Minimum length fourteen inches. All species: Release all species except salmon December 1 through January 31. Salmon: Open only July 1 through January 31 from mouth to Military Tank Crossing Bridge. July 1 through October 31, daily limit 6 fish of which no more than 3 may be adult salmon, and of the adult salmon only 2 may be any combination of chum and coho. Release wild Chinook. November 1 through January 31, daily limit 6 fish of which no more than 2 may be adult salmon. Release wild Chinook.

From Military Tank Crossing Bridge to four hundred feet below LaGrande Powerhouse: July 1 through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish except up to two hatchery steelhead may be retained per day.

From Alder Reservoir upstream: July 1 through October 31 season. Selective gear rules.

Nookachamps Creek (Skagit County) including all tributaries and their tributaries: First Saturday in June through October 31 season. Selective gear rules.

Nooksack River (Whatcom County), from mouth to forks: The first Saturday in June through February 15 season except closed the first Saturday in June through September 30 from yellow marker at the FFA High School barn at Deming to confluence of the North and South Forks. Anti-snagging rule and night closure the first Saturday in June through November 30. Trout: Minimum length fourteen inches. Salmon: Open only September 1 through December 31 from Lummi Indian Reservation boundary to yellow marker at the FFA High School barn in Deming. Open only October 1 through December 31 from the FFA barn to the confluence of the North and South Forks. Daily limit 2 salmon, plus 2 additional hatchery coho, except release wild coho and release wild Chinook. In years ending in odd numbers, release pink salmon.

Nooksack River, North Fork (Whatcom County): From mouth to Nooksack Falls: First Saturday in June through February 15 season. November 1 through February 15 - unlawful to fish from a floating device equipped with a motor. First Saturday in June through November 30 night closure and anti-snagging rule from mouth to Maple Creek. Salmon: Open only October 1 through November 30 from mouth to Maple Creek. Minimum size twelve inches, daily limit 2, plus 2 additional hatchery coho. Release wild Chinook and wild coho. In years ending in odd numbers, release pink salmon. From Maple Creek to Nooksack Falls: Selective gear rules.

Above Nooksack Falls including all tributaries and their tributaries: First Saturday in June through October 31 season.

Nooksack River, Middle Fork (Whatcom County) mouth to city of Bellingham diversion dam: First Saturday in June through February 15 season. Selective gear rules. Trout minimum size 14 inches. November 1 through February 15 - motors prohibited.

Above diversion dam, including all tributaries and their tributaries: First Saturday in June through October 31 season.

Nooksack River, South Fork (Skagit/Whatcom counties): From mouth to Skookum Creek: The first Saturday in June through February 15 season. Selective gear rules. Release all game fish except up to two hatchery steelhead may be retained. Unlawful to fish from a floating device equipped with an internal combustion motor. Night closure the first Saturday in June through November 30. Salmon: Open only October 1 through December 31. Daily limit 2 salmon, plus 2 additional hatchery coho, except release chum, wild Chinook and wild coho. In years ending in odd numbers, release pink salmon.

No Name Lake (Pend Oreille County): Last Saturday in April through October 31 season.

North Creek (Okanogan County): From mouth to falls at river mile 0.8: Closed waters.

North Creek (tributary of Sammamish River) (Snohomish/King counties): The first Saturday in June through August 31 season. Juveniles only.

North Elton Ponds (Yakima County): December 1 through March 31 season. Fishing from a floating device equipped with an internal combustion engine prohibited. Trout: Daily limit two.

North Lake (King County): Last Saturday in April through October 31 season.

North Potholes Reserve Ponds (Grant County): February 1 through the day before opening of waterfowl season. Fishing from any floating device prohibited, except float tubes permitted.

North River (Grays Harbor/Pacific counties), from Highway 105 Bridge upstream to Falls River: The first Saturday in June through last day in February season, except sturgeon. Night closure August 16 through November 30. Single point barbless hooks required August 16 through November 30

upstream to Salmon Creek. Anti-snagging rule and night closure from Salmon Creek to Falls River August 16 through November 30. All game fish: Release all fish except that up to two hatchery steelhead per day may be retained. Salmon: Open only September 1 through November 30 from Highway 105 Bridge to Salmon Creek. Daily limit 6 fish, of which no more than 2 may be adult salmon. Release chum and wild Chinook. Sturgeon: Open year-round from Highway 105 Bridge to Salmon Creek.

Upstream from Falls River: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish except up to two hatchery steelhead per day may be retained.

Northern State Hospital Pond (Skagit County): Last Saturday in April through October 31 season. Juveniles only.

Northwestern Reservoir (Klickitat/Skamania counties): Last Saturday in April through last day in February season.

Nunnally Lake (Grant County): March 1 through November 30 season. Closed waters: Outlet stream of Nunnally Lake. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one.

Ohanapecosh Creek (tributary to Cowlitz River) (Lewis/Pierce counties): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length twelve inches.

Ohop Creek (Pierce County): July 1 through October 31 season. All species: Selective gear rules, unlawful to fish from a floating device equipped with an internal combustion motor, and release all fish except up to two hatchery steelhead per day may be retained.

Ohop Lake (Pierce County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Okanogan River (Okanogan County):

From the mouth to the Highway 97 Bridge immediately upstream of mouth: Year-round season. Anti-snagging rule and night closure July 1 through October 15. Trout: Release all trout. Salmon: Open July 1 through October 15. Daily limit 6 fish, of which no more than 3 may be adult salmon, and of these three salmon no more than one may be a wild adult salmon. Release coho and sockeye.

From the Highway 97 Bridge immediately upstream of mouth to the highway bridge at Malott: Year-round season. Anti-snagging rule and night closure July 1 through September 15. Trout: Release all trout. Salmon: Open July 1 through September 15. Daily limit 6 fish, of which no more than 3 may be adult salmon, and of these three salmon no more than one may be a wild adult salmon. Release coho and sockeye. Upstream from the highway bridge at Malott: The first Saturday in June through August 31 season. Anti-snagging rule and night closure July 1 through September 15. Trout: Release all trout. Salmon: Open July 1 through September 15. Daily limit 6 fish of which no more than 3 may be adult salmon, and of these three salmon no more than one may be a wild adult salmon. Release coho and sockeye.

Closed waters: From Zosel Dam downstream to first Highway 97 Bridge.

Olalla Creek (Kitsap County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum size 14 inches.

Old Fishing Hole Pond (Kent) (King County): Last Saturday in April through October 31 season. Juveniles only.

Old Mill Stream (Chelan County): Closed waters.

Olequa Creek (Lewis County): Trout: Release all trout except up to two hatchery steelhead may be retained per day.

Olson Creek (Skagit County): First Saturday in June through October 31 season. Selective gear rules.

Osborne Lake (Mason County): Last Saturday in April through October 31 season.

Outlet Creek (Klickitat County): Trout: Daily limit five.

Owens Pond (Pacific County): The first Saturday in June through October 31 season.

Owl Creek (Snohomish County) (Whitechuck River tributary): First Saturday in June through October 31 season. Selective gear rules.

Packwood Lake (Lewis County): Closed waters: All inlet streams and outlet from log boom to dam. Last Saturday in April through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit five, minimum length ten inches.

Padden Lake (Whatcom County): Last Saturday in April through October 31 season. Fishing from a floating device equipped with an internal combustion motor prohibited.

Palix River, including all forks (Pacific County): The first Saturday in June through March 31 season, except sturgeon. Single point barbless hooks and night closure August 16 through November 30 upstream to the mouth of the Middle Fork. All game fish: Release all fish except up to two hatchery steelhead per day may be retained. South Fork and all waters upstream of the mouth of Middle Fork: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Anti-snagging rule and night closure August 16 through November 30. All game fish: Release all fish except up to two hatchery steelhead per day may be retained. Salmon: Open only September 1 through November 30 from the Highway 101 Bridge to the mouth of the Middle Fork. Daily limit 6 fish, of which no more than 2 may be adult salmon. Release chum, wild coho, and wild Chinook. Sturgeon: Open year-round from the Highway 101 Bridge to the mouth of the Middle Fork.

Palouse River and tributaries, except Rock Creek (Whitman County): Year-round season. Mainstem from mouth to base of Palouse Falls. Trout: Daily limit 6 fish, minimum length 10 inches, no more than 3 trout over 20 inches may be retained, except release all trout April 1 through June 15 and release steelhead June 16 through August 31. Barbless hooks required when fishing for steelhead. Walleye: Daily limit 10 fish, no minimum size. No more than 5 walleye over 18

inches in length may be retained, and no more than 1 walleye over 24 inches in length may be retained. Channel catfish: No daily limit.

Palouse River mainstem above Palouse Falls and tributaries except Rock Creek: Year-round season.

Pampa Pond (Whitman County): March 1 through September 30 season. Fishing from any floating device prohibited. Trout: No more than two over 13 inches in length may be retained.

Panhandle Lake (Mason County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Panther Creek (Chelan County): Closed waters.

Panther Creek (tributary to Wind River) (Skamania County): Closed waters.

Panther Lake (Kitsap/Mason counties): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Para-Juvenile Lake (Adams/Grant counties): April 1 through September 30 season. Juveniles only.

Park Lake (Grant County): Last Saturday in April through September 30 season.

Parker Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Pass Lake (Skagit County): Fly fishing only. Fishing from a floating device equipped with a motor prohibited. All species: Release all fish.

Pataha Creek (Garfield County):

 Within the city limits of Pomeroy: Juveniles only.

 From city limits of Pomeroy upstream: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Pattison Lake (Thurston County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Peabody Creek (Clallam County): First Saturday in June through October 31 season. Juveniles only.

Penny Creek (Jefferson County): First Saturday in June through October 31 season.

Perry Creek (Thurston County) from mouth to falls: First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum size 14 inches.

Pearrygin Lake (Okanogan County): Last Saturday in April through September 30 season.

Pend Oreille River (Pend Oreille County): Year-round season. All sloughs within the boundaries of the Kalispell Reservation except Calispell Slough: Closed waters.

Perch Lake (Grant County): Last Saturday in April through September 30 season.

Percival Creek (Thurston County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum length fourteen inches.

Peshastin Creek (Chelan County): Mouth to Ruby Creek: Closed waters.

Petit Lake (Pend Oreille County): Last Saturday in April through October 31 season. Fishing from a floating device equipped with an internal combustion motor prohibited.

Phalon Lake (Stevens County): Closed waters.

Pheasant Lake (Jefferson County): Last Saturday in April to October 31 season.

Phelps Creek (Chelan County): From mouth to falls at river mile 1: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Phillips Lake (Mason County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Phillips Lake (Stevens County): Last Saturday in April through October 31 season.

Pilchuck Creek (Snohomish County), mouth to Highway 9 Bridge: The first Saturday in June through February 15 season. Trout: Minimum length 14 inches. Selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor the first Saturday in June through November 30.

 From Highway 9 Bridge to Pilchuck Falls: First Saturday in June through October 31 season. Selective gear rules. Trout minimum size 14 inches.

 From Pilchuck Falls upstream, including all tributaries and their tributaries and all tributaries to Lake Cavanaugh: First Saturday in June through October 31 season.

Pilchuck River (Snohomish County):

 From its mouth to five hundred feet downstream from the Snohomish City diversion dam: December 1 through February 15 season. Fishing from any floating device prohibited. Trout: Minimum length fourteen inches.

Pillar Lake (Grant County): April 1 through September 30 season.

Pine Creek (Mason County): First Saturday in June through October 31 season.

Pine Lake (King County): Last Saturday in April through October 31 season.

Pine Lake (Mason County): Last Saturday in April through October 31 season.

Ping Pond (Grant County): Third Saturday in April through Labor Day season. Juveniles and holders of reduced fee licenses or designated harvester cards only. Game fish: Daily limit of five fish in the aggregate. No minimum or maximum size for any species.

Pioneer Ponds (tributary to Stillaguamish River) (Snohomish County): Closed waters.

Pit Lake (Douglas County): Juveniles only.

Pleasant Lake (Clallam County): Trout: Kokanee minimum length eight inches, maximum length twenty inches.

Plummer Lake (Lewis County): Last Saturday in April through last day in February season.

Poacher Lake (Grant County): April 1 through September 30 season.

Potholes Reservoir (Grant County): Crappie: Minimum length nine inches. Crappie and bluegill: Combined daily limit twenty-five fish. Perch: Daily limit twenty-five fish. Walleye: Minimum size 12 inches in length. Daily limit 8 walleye, no more than 1 of which may be greater than 22 inches in length.

Potter's Pond (Stevens County): Last Saturday in April through October 31 season.

Powerline Lake (Franklin County): Trout: Daily limit 2.

Pratt River (tributary to Middle Fork Snoqualmie) (King County): First Saturday in June through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Prices Lake (Mason County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Promised Land Pond (Grays Harbor County): The first Saturday in June through October 31 season.

Pugh Creek (Snohomish County) (Whitechuck River tributary): First Saturday in June through October 31 season. Selective gear rules.

Puyallup River (Pierce County):

From mouth to city of Puyallup outfall structure near junction of Freeman Road and North Levee Road: Game fish season is open only when salmon fishing is open. Single-point barbless hooks, anti-snagging rule and night closure August 16 through November 30. Trout: Minimum length fourteen inches. Salmon: Open only August 16 through December 31 from mouth to Carbon River, except closed August 22, 29, and 30, and September 5, 6, 7, 12, 13 and 14 from mouth to city of Puyallup outfall structure near junction of Freeman Road and North Levee Road. In years ending in even numbers, daily limit 6 fish, of which no more than 2 may be adult salmon. Release wild adult Chinook. In years ending in odd numbers, daily limit 6 fish, of which no more than 4 may be adult salmon, and of the adult salmon, no more than 2 may be any combination of Chinook, coho, and chum. Release wild adult Chinook.

From city of Puyallup outfall structure near junction of Freeman Road and North Levee Road to the Electron power plant outlet: Game fish season is open only when salmon fishing is open. Single-point barbless hooks, anti-snagging rule and night closure August 1 through November 30 from the mouth to the Carbon River. Trout: Minimum length four-

teen inches. Salmon: Open only August 1 through December 31. In years ending in even numbers, daily limit 6 fish, of which no more than 2 may be adult salmon. Release wild adult Chinook. In years ending in odd numbers, daily limit 6 fish, of which no more than 4 may be adult salmon, and of the adult salmon, no more than 2 may be any combination of Chinook, coho, and chum. Release wild adult Chinook.

From Carbon River upstream: September 1 through last day of February season. Selective gear rules and release all fish except up to two hatchery steelhead may be retained.

Pyramid Creek (King County) upstream of Forest Service Road 7000: First Saturday in June through October 31 season.

Pysht River (Clallam County): The first Saturday in June through October 31 season. Selective gear rules and release all fish. Additional November 1 through last day in February season. Trout: Minimum length fourteen inches.

Quail Lake (Adams County): Fly fishing only. Fishing from any floating device equipped with a motor prohibited. All species: Release all fish.

Quarry Pond (Walla Walla County): Fishing from any floating device prohibited. Trout: No more than 2 trout over 13 inches in length may be retained.

Quigg Lake (Grays Harbor County): The first Saturday in June through April 15 season. Trout: Daily limit 2. Minimum length fourteen inches. Salmon: Open only October 1 through January 31. Daily limit 6 hatchery coho salmon of which no more than 4 may be adult hatchery coho.

Quilcene River (Jefferson County):

From mouth to Rodgers Street: First Saturday in June through August 15 season. Selective gear rules and release all fish. Unlawful to fish from a floating device equipped with an internal combustion motor.

From Rodgers Street to Highway 101 Bridge: First Saturday in June through October 31 season. Release all game fish. First Saturday in June through August 15. Selective gear rules. Salmon: Open only August 16 through October 31 from Rodgers Street to the Highway 101 Bridge. Night closure and only one single point barbless hook may be used. Daily limit 4 coho salmon. Only coho salmon hooked inside the mouth may be retained.

From electric weir at Quilcene National Fish Hatchery to upper boundary of Falls View Campground: First Saturday in June through October 31 season. Selective gear rules and release all fish. Unlawful to fish from a floating device equipped with an internal combustion motor.

From upper boundary of Falls View Campground upstream: First Saturday in June through October 31 season.

Quillayute River (Clallam County): Open year-round outside of Olympic National Park only. May 1 through the Friday before the first Saturday in June release all game fish except up to two hatchery steelhead per day may be retained. Trout: Minimum length fourteen inches. November 1 through last day in February, daily limit three steelhead. February 16 through April 30, one wild steelhead per day may be retained. Salmon: Open only February 1 through November 30. February 1 through August 31, daily limit 6 fish of which no

more than 2 may be adult salmon. Release wild adult Chinook and wild adult coho. September 1 through November 30, daily limit 6 fish of which no more than 4 may be adult salmon, and of the 4 adult salmon, no more than 2 may be any combination of Chinook, wild coho, pink, sockeye, and chum salmon.

Quinault River, Upper (Jefferson County), from mouth at upper end of Quinault Lake to the National Park boundary: The first Saturday in June through April 15 season. Trout: Minimum length fourteen inches. February 16 through April 15, one wild steelhead per day may be retained. Salmon: Open only July 1 through October 31. July 1 through September 30, daily limit 6 jack salmon only. Single-point barbless hooks required. October 1 through October 31, daily limit 6 fish, of which no more than 2 may be adult salmon. Release sockeye, pink, and chum.

Quincy Lake (Grant County): March 1 through July 31 season.

Racehorse Creek (Whatcom County) (NF Nooksack tributary): First Saturday in June through October 31 season. Selective gear rules.

Radar Ponds (Pacific County): Salmon: Landlocked salmon rules apply.

Raging River (King County), from its mouth to the Highway 18 Bridge: The first Saturday in June through February 15 season. Trout: Minimum length fourteen inches.

From Highway 18 Bridge upstream: First Saturday in June through October 31 season.

Rainbow Lake (Columbia County): March 1 through October 31 season. Fishing from any floating device prohibited. Trout: No more than 2 trout over 13 inches in length may be retained.

Rapjohn Lake (Pierce County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Rat Lake (Okanogan County): April 1 through November 30: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Rattlesnake Creek (Yakima County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Rattlesnake Lake (King County): Selective gear rules and catch and release. Unlawful to fish from a floating device equipped with an internal combustion motor.

Ravensdale Lake (King County): Last Saturday in April through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit two, minimum length twelve inches.

Red Creek (King County) (White River tributary): First Saturday in June through October 31 season.

Reflection Pond (Okanogan County): Last Saturday in April through October 31 season.

Rendsland Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Renner Lake (Ferry County): Last Saturday in April through October 31 season.

Riffe Lake (Reservoir) (Lewis County): Mossyrock Dam to 400 feet below Cowlitz Falls Dam. Closed waters: Lewis County PUD safety signs approximately 800 feet below Cowlitz Falls Dam to Dam. Lawful to fish up to the base of Swofford Pond Dam. Salmon: Landlocked salmon rules apply.

Rigley Lake (Stevens County): Last Saturday in April through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit two, minimum length twelve inches.

Riley Lake (Snohomish County): Last Saturday in April through October 31 season.

Rimrock Lake (Reservoir) (Yakima County): Chumming permitted. Trout except kokanee: Daily limit five. Kokanee not counted in daily trout limit. Kokanee daily limit sixteen.

Ringold Springs Creek (Hatchery Creek) (Franklin County): Closed waters.

Ripley Creek (Jefferson County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Robbins Lake (Mason County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Rock Creek (Adams/Whitman counties): Mouth to Endicott Road year-round season.

Endicott Road to bridge on George Knott Road at Revere: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Upstream from bridge on George Knott Road: Year-round season.

Rock Creek (Chelan County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Rock Creek (Klickitat County): Mouth to the Army Corps of Engineers Park: Year-round season. Daily limits, size restrictions and gear restrictions are the same as those in the adjacent portion of the Columbia River.

Rock Creek (Skamania County): Mouth to falls. Trout: Release all trout except up to two hatchery steelhead may be retained per day. Above falls, additional November 1 through March 15 season.

Rocky Brook Creek (Jefferson County)(Dosewallips River tributary): From falls 1000 feet upstream of mouth upstream: First Saturday in June through October 31 season.

Rocky Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules. Trout: Release all trout.

Rocky Creek (Skagit County): First Saturday in June through October 31 season. Selective gear rules.

Rocky Ford Creek and Ponds (Grant County): Fly fishing only. Fishing from bank only (no wading). All species: Release all fish.

Rocky Lake (Stevens County): Last Saturday in April through October 31 season. June 1 through October 31 selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Roesiger Lake (Snohomish County): Crappie: Daily limit ten, minimum length nine inches.

Roosevelt Lake (Ferry/Lincoln/Stevens counties): All species: Closed waters: (1) March 1 through the Friday immediately preceding Memorial Day weekend from the Little Dalles power line crossing upstream approximately one mile to marked rock point, and from Northport power line crossing upstream to most upstream point of Steamboat Rock; (2) January 1 through May 31 in San Poil arm upstream from outlet of French Johns Lake; and (3) April 1 through Friday before Memorial Day in Kettle arm upstream to Barstow Bridge. Trout except kokanee: Daily limit five. No more than two over twenty inches in length. Kokanee daily limit six, no more than two with intact adipose fins. Walleye: No minimum size. Daily limit 8 fish not more than one of which may be longer than 22 inches. Salmon: Landlocked salmon rules apply. Sturgeon: Unlawful to fish for or retain sturgeon from Roosevelt Lake and tributaries. Carp: Unlawful to fish for carp with bow and arrow.

Rose Lake (Mason County): Last Saturday in April through October 31 season.

Ross Lake (Reservoir) (Whatcom County): July 1 through October 31 season. Selective gear rules. Trout: Daily limit three, possession limit six, minimum length thirteen inches.

Ross Lake tributary streams (Whatcom County), except Big Beaver Creek and Ruby Creek: From one mile above their mouths to headwaters: July 1 through October 31 season.

Round Lake (Okanogan County): Last Saturday in April through September 30 season.

Rowland Lakes (Klickitat County): Last Saturday in April through last day in February season.

Royal Lake (Adams County): Closed waters.

Royal Slough (including Marsh Unit IV impoundments) (Adams County): Closed waters.

Ruby Creek and tributaries (Pend Oreille County): Trout: Eastern brook trout not counted in daily trout limit. Eastern brook trout daily limit ten. Once the daily limit of trout other

than eastern brook trout has been achieved, the entire daily limit for trout other than eastern brook trout and eastern brook trout has been taken.

Rufus Woods Lake (Douglas County): Chumming allowed. Trout: Daily limit two. Only uninjured trout caught using artificial lures or flies with single barbless hooks may be released. Sturgeon: Unlawful to fish for or retain sturgeon from Rufus Woods Lake and tributaries.

Sacheen Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Saddle Mountain Lake (Grant County): Closed waters.

Sago Lake (Grant County): April 1 through September 30 season.

Saint Clair Lake (Thurston County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Salmon Creek (Clark County), from mouth to 72nd Avenue N.E.: The first Saturday in June through March 15 season. Trout: Release all fish except up to two hatchery steelhead may be retained per day.

Salmon Creek, mainstem (Okanogan County): Closed waters.

Salmon Creek, North Fork and West Fork from mouth to South Fork (Okanogan County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Salmon Creek (tributary of Naselle River) (Pacific County): The first Saturday in June through last day in February season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish except up to two hatchery steelhead per day may be retained.

Salmon River (Jefferson County) outside of Olympic National Park and Quinalt Indian Reservation: The first Saturday in June through last day in February season. Trout: Minimum length fourteen inches. Hatchery steelhead in this river are steelhead with a dorsal fin height of less than 2-1/8 inches or with an adipose or ventral fin clip. Salmon: Open only September 1 through November 30. Daily limit 6 fish of which no more than 3 may be adult salmon and of the adult salmon not more than 2 may be adult Chinook salmon.

Salmonberry Creek (Kitsap County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum size 14 inches.

Salt Creek (Clallam County): From mouth to bridge on Highway 112: First Saturday in June through last day in February season. Selective gear rules. Release all fish except November 1 through the last day in February up to 2 hatchery steelhead may be retained.

Samish Lake (Whatcom County): Trout: Cutthroat trout daily limit two, minimum length fourteen inches.

Samish River (Whatcom County):

From its mouth to the I-5 Bridge: The first Saturday in June through December 31 season. Stationary gear restriction, anti-snagging rule, and night closure August 1 through December 31. Additional season January 1 through March 31. All species: Selective gear rules and release all fish except up to two hatchery steelhead may be retained.

From the I-5 Bridge to the Hickson Bridge: Closed waters from the old Highway 99 Bridge to the WDFW salmon rack. First Saturday in June through March 31 season. All species: Selective gear rules and release all fish except up to two hatchery steelhead may be retained.

From Hickson Bridge upstream: First Saturday in June through October 31 season. Selective gear rules.

Sammamish Lake (King County): Closed to fishing within 100 yards of the mouth of Issaquah Creek August 16 through November 30. Trout: Release all kokanee. Kokanee/sockeye under fifteen inches are kokanee while those fifteen inches and over are sockeye salmon. December 1 through June 30: Release all steelhead and rainbow trout over twenty inches in length. Salmon: Open only August 16 through November 30. Daily limit four salmon, of which only two may be Chinook. Release sockeye.

Sammamish River (Slough) (King County), from the 68th Avenue N.E. Bridge to Lake Sammamish: January 1 through August 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Release all trout.

Sandyshore Lake (Jefferson County): Last Saturday in April to October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

San Poil River (Ferry County): Unlawful to fish for or retainurgeon.

Sarge Hubbard Park Pond (Yakima County): Juveniles and holders of reduced fee licenses or designated harvester cards only.

Satsop Lakes (Grays Harbor County): Last Saturday in April through October 31 season.

Satsop River (Grays Harbor County): Trout: Minimum length 14 inches in mainstem and all forks. Mainstem and East Fork, single point barbless hooks and night closure August 16 through November 30 except only August 16 through October 31 on East Fork upstream from bridge at Schafer State Park. Middle and West forks downstream from Cougar Smith Road anti-snagging rule and night closure August 16 through November 30. Middle and West Forks upstream from Cougar Smith Road anti-snagging rule and night closure August 16 through October 31.

From mouth to bridge at Schafer Park: The first Saturday in June through March 31 season. Salmon: Open only October 1 through January 31, daily limit 6 fish, of which no more than 2 may be adult salmon. Release chum, Chinook, and wild coho.

Middle Fork (Turnow Branch), from mouth to Cougar Smith Road: The first Saturday in June through last day in February season.

West Fork, from mouth to Cougar Smith Road: The first Saturday in June through last day in February season.

Sauk River (Skagit/Snohomish counties):

From mouth to the mouth of the White Chuck River: The first Saturday in June through last day in February season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish except up to two hatchery steelhead may be retained per day.

From mouth to the Darrington Bridge: Additional March 1 through April 30 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish except up to two hatchery steelhead may be retained per day.

From the mouth of the White Chuck River to headwaters, including North Fork and South Fork upstream to Elliot Creek: First Saturday in June through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish except up to two hatchery steelhead may be retained per day.

South Fork upstream from Elliot Creek: The first Saturday in June through August 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish except up to two hatchery steelhead may be retained per day.

Sawyer, Lake (King County): Chumming permitted. Crappie: Daily limit ten, minimum length nine inches.

Scatter Creek (King County) (White River tributary): First Saturday in June through October 31 season.

Schaefer Lake (Chelan County): Trout: Daily limit sixteen.

Schneider Creek (Thurston County) from mouth to falls: First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum size 14 inches.

Scootenev Reservoir (Franklin County): Walleye: Minimum size 12 inches.

Sedge Lake (Grant County): All species: Selective gear rules. Trout: Daily limit 1.

Sekiu River (Clallam County):

From mouth to forks: First Saturday in June through October 31 season. Selective gear rules and release all fish. Additional November 1 through last day in February season. Trout minimum length 14 inches.

From forks upstream: First Saturday in June through October 31 season. Selective gear rules and release all fish.

Serene Lake (Snohomish County): Last Saturday in April through October 31 season.

Shady Lake (King County): June 1 through October 31 season. Trout: No more than one over fourteen inches in length.

Shannon, Lake (Skagit County): Last Saturday in April through October 31 season. Chumming permitted. Trout: Minimum length six inches and maximum length eighteen inches.

Shellneck Creek (Yakima County): Closed waters.

Shelton Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules. Trout: Release all trout.

Sherman Creek (Ferry County):

From the mouth at Lake Roosevelt upstream to four hundred feet above the water diversion dam for the hatchery: Closed waters, except first Saturday in June through October 31 season from the mouth upstream to the hatchery boat dock.

Sherry Lake (Stevens County): Last Saturday in April through October 31 season.

Sherwood Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules. Trout: Release all trout.

Sherwood Creek Mill Pond (Mason County): The first Saturday in June through October 31 season. Trout: Minimum length 14 inches, daily limit 2 fish.

Shine Creek (Jefferson County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Shiner Lake (Adams County): April 1 through September 30 season. Fishing from a floating device equipped with an internal combustion motor prohibited.

Shoe Lake (Mason County): Last Saturday in April through October 31 season.

Shoveler Lake (Grant County): April 1 through September 30 season.

Shye Lake (Grays Harbor County): The first Saturday in June through October 31 season.

Sidley Lake (Okanogan County): Trout: Daily limit two.

Siebert Creek (Clallam County): Trout: First Saturday in June through October 31 season. Selective gear rules and release all fish.

Silent Lake (Jefferson County): Last Saturday in April through October 31 season. Fishing from a floating device equipped with an internal combustion engine prohibited. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Silesia Creek (Chiliwack River tributary) (Whatcom County): First Saturday in June through October 31 season.

Silvas Creek (Klickitat County): Trout: Release all trout.

Silver Creek (tributary to Cowlitz River) (Lewis County), mouth to USFS Road 4778: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length twelve inches.

Silver Creek (Skagit County) (Samish River tributary): First Saturday in June through October 31 season. Selective gear rules.

Silver Creek (Whatcom County)(Nooksack River tributary): First Saturday in June through October 31 season. Selective gear rules.

Silver Lake (Cowlitz County): Crappie: Daily limit ten crappie. Minimum size nine inches in length.

Silver Lake (Pierce County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Silver Lake (Spokane County): Crappie: Daily limit ten, minimum length nine inches.

Silver Lake, North (Spokane County): March 1 through September 30 and November 1 through December 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. March 1 through September 30: Trout: Daily limit 2 fish, minimum length 14 inches, except release fish with clipped adipose fin. November 1 through December 31: All species: Release all fish.

Silver Lake (Whatcom County): Last Saturday in April through October 31 season.

Silver Nail Lake (Okanogan County): Juveniles only.

Similkameen River (Okanogan County):

From mouth to Enloe Dam: December 1 through March 31 season. Whitefish gear rules apply. Salmon: Open only July 1 through September 15. Daily limit 6 fish, of which no more than 3 may be adult salmon, and of these three adult salmon no more than one may be a wild adult salmon. Release coho and sockeye. Anti-snagging rule and night closure July 1 through September 15.

From Enloe Dam to Canadian border: Additional December 1 through March 31 season. Whitefish gear rules apply.

Sinlahekin Creek (Okanogan County), from Palmer Lake to Cecile Creek bridge: The first Saturday in June through August 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Additional December 1 through March 31 season. Whitefish gear rules apply.

Sixteen Lake (Skagit County): Last Saturday in April through October 31 season.

Skagit River (Skagit/Whatcom counties):

From mouth to the Memorial Highway Bridge (Highway 536 at Mt. Vernon): Year-round season. Selective gear rules February 15 through May 31. Trout except Dolly Varden/Bull Trout: Minimum length fourteen inches. Legal to retain Dolly Varden/Bull Trout as part of trout daily limit, minimum length twenty inches. Salmon: In years ending in even numbers, open September 1 through December 31. Daily limit 3 salmon. Release Chinook and chum. In years ending in odd numbers, open August 16 through December 31. Daily limit 2 salmon plus 2 additional pink. Release Chinook and chum.

From Memorial Highway Bridge (Highway 536 at Mt. Vernon) upstream to Gilligan Creek: June 1 through Febru-

ary 15 season. Night closure rule July 1 through November 30. Anti-snagging rule August 16 through November 30. Trout except Dolly Varden/Bull Trout: Minimum length fourteen inches. Legal to retain Dolly Varden/Bull Trout as part of trout daily limit, minimum length twenty inches. Additional February 16 through March 15 season. All species: Release all fish except up to 2 hatchery steelhead may be retained. Selective gear rules. Unlawful to fish from a floating device while under power. Salmon: In years ending in even numbers, open September 1 through December 31. Daily limit 3 salmon. Release Chinook and chum. In years ending in odd numbers, open August 16 through December 31. Daily limit 2 salmon plus 2 additional pink. Release Chinook and chum.

From Gilligan Creek to the Dalles Bridge at Concrete: June 1 through February 15 season. Anti-snagging rule and night closure July 1 through November 30. Trout except Dolly Varden/Bull Trout: Minimum length fourteen inches. Legal to retain Dolly Varden/Bull Trout as part of the trout daily limit; minimum length twenty inches. Salmon: In years ending in even numbers, open September 16 through December 31. Daily limit 3 salmon. Release Chinook and chum. In years ending in odd numbers, open August 16 through December 31. Daily limit 2 salmon plus 2 additional pink. Release Chinook and chum. Additional season February 16 through March 15. All species: Release all fish except up to 2 hatchery steelhead may be retained. Selective gear rules. Unlawful to fish from a floating device while under power.

From the Dalles Bridge at Concrete to the Highway 530 Bridge at Rockport: June 1 through February 15 season, except closed June 1 through August 31, between a line 200 feet above the east bank of the Baker River to a line 200 feet below the west bank of the Baker River. Anti-snagging rule and night closure July 1 through November 30. Trout except Dolly Varden/Bull Trout: Minimum length fourteen inches. Legal to retain Dolly Varden/Bull Trout as part of the trout daily limit; minimum length twenty inches. Salmon open September 16 through December 31. In years ending in even numbers, daily limit 3 salmon. Release Chinook and chum. In years ending in odd numbers, daily limit 2 salmon plus 2 additional pink. Release Chinook and chum. Additional season: February 16 through April 30. Selective gear rules. Unlawful to fish from a floating device while under power. All species: Release all fish except up to two hatchery steelhead may be retained.

From the Highway 530 Bridge at Rockport to the Cascade River: June 1 through February 15 season. Anti-snagging rule and night closure June 1 through November 30. Trout except Dolly Varden/Bull Trout: Minimum length fourteen inches. Legal to retain Dolly Varden/Bull Trout as part of the trout daily limit; minimum length twenty inches. Salmon open June 1 through July 15. Daily limit four hatchery Chinook salmon, of which only two may be adult hatchery Chinook. Salmon open September 16 through December 31. In years ending in even numbers, daily limit 3 salmon. Release Chinook and chum. In years ending in odd numbers, daily limit 2 salmon plus 2 additional pink. Release Chinook and chum. Additional season: February 16 through April 30. Selective gear rules. Unlawful to fish from a floating device while under power. All species: Release all fish except up to two hatchery steelhead may be retained.

From Cascade River to Gorge Powerhouse: June 1 through March 15 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish except up to two hatchery steelhead may be retained per day.

From Gorge Dam to Ross Dam and all tributaries to this section except Stetattle Creek: First Saturday in June through October 31 season.

Skamokawa Creek (Wahkiakum County), mouth to forks just below Oatfield and Middle Valley Road: June 1 through October 31 season. Trout: Release all trout except up to two hatchery steelhead may be retained.

Skate Creek (tributary to Cowlitz River) (Lewis County): Trout: Daily limit five, no more than one over twelve inches in length. Release cutthroat. Release rainbow trout except rainbow trout having a clipped adipose fin and a healed scar at the site of the clipped fin.

Skokomish River (Mason County), mouth to Highway 106 Bridge: Night closure, anti-snagging rule and single point barbless hooks required August 1 through November 30. The first Saturday in June through July 31 and October 1 through December 15 season. All game fish: Release all fish. Salmon: Open only August 1 through December 15. Terminal gear restricted to no closer than 25 feet of a tribal gill net. August 1 through September 30: Daily limit 2 salmon, except release chum and wild Chinook; only fish hooked inside the mouth may be retained; and anglers must keep the first 2 salmon, if legal to do so and stop fishing for the day. Daily limit 6 salmon October 1 through December 15, except daily limit may contain no more than 4 adult fish and release Chinook. October 1 through October 15 release chum salmon.

From Highway 106 Bridge to Highway 101 Bridge: Night closure, anti-snagging rule and single point barbless hooks required August 1 through November 30. The first Saturday in June through July 31 and October 1 through December 15 season. All game fish: Release all fish. Salmon: Open only August 1 through December 15, except closed August 2, 9, 16, 23, and 30, and September 13. Terminal gear restricted to no closer than 25 feet of a tribal gill net. August 1 through September 30: Daily limit 2 salmon, except release chum and wild Chinook; only fish hooked inside the mouth may be retained; and anglers must keep the first 2 salmon, if legal to do so and stop fishing for the day. October 1 through December 15, daily limit 6 salmon, except daily limit may contain no more than 4 adult fish and release Chinook. October 1 through October 15 release chum salmon.

From Highway 101 Bridge to forks: First Saturday in June through October 31 season. Selective gear rules and release all fish.

Skokomish River, North Fork (Mason County):

From mouth to lower dam: The first Saturday in June through October 31 season. All species: Release all fish. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Above Lake Cushman, mouth to Olympic National Park boundary: The first Saturday in June through August 31 season. Selective gear rules. Unlawful to fish from a floating

device equipped with an internal combustion motor. Release all fish.

Skokomish River, South Fork (Mason County):

From mouth to mouth of LeBar Creek: First Saturday in June through October 31 season. All species: Release all fish. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

From mouth of Rule Creek to headwaters: First Saturday in June through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length twelve inches.

Skookum Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules. Trout: Release all trout.

Skookum Lake, North (Pend Oreille County): Last Saturday in April through October 31 season.

Skookumchuck Creek (Klickitat County): Trout: Release all trout.

Skookumchuck Reservoir (Thurston County): The first Saturday in June through October 31 season. Trout: Daily limit two, minimum length twelve inches.

Skookumchuck River (Thurston County):

From mouth to one hundred feet below the outlet of the Trans Alta steelhead rearing pond located at the base of the Skookumchuck Dam: The first Saturday in June through April 30 season. Single point barbless hooks and night closure August 16 through November 30. Trout: Minimum length fourteen inches. Salmon: Open only September 16 through last day in February. September 16 through November 30, daily limit 6 fish of which no more than 2 may be adult salmon, and of the adult salmon, only 1 of which may be wild adult coho. Release chum and Chinook. December 1 through last day in February, daily limit 6 fish of which no more than 2 may be adult salmon. Release chum, Chinook, and wild coho.

From Skookumchuck Reservoir upstream and all tributaries: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length twelve inches.

Skykomish River (Snohomish County):

From mouth to mouth of Wallace River: June 1 through February 15 season. Anti-snagging rule and night closure August 1 through November 30 mouth to Lewis Street Bridge in Monroe and June 1 through November 30 from Lewis Street Bridge in Monroe to Wallace River. Fishing from any floating device prohibited November 1 through February 15 from the boat ramp below Lewis Street Bridge at Monroe downstream two thousand five hundred feet. Trout except Dolly Varden/Bull Trout: Minimum length fourteen inches. Legal to retain Dolly Varden/Bull Trout as part of trout daily limit, minimum length twenty inches. Salmon: Open June 1 through July 31 mouth to Wallace River. Daily limit 2 hatchery Chinook. In years ending in even numbers, open September 1 through December 31 mouth to Wallace River. Daily limit 2 coho only. In years ending in odd numbers, open August 16 through December 31 mouth to Lewis

Street Bridge in Monroe and open September 1 through December 31 Lewis Street Bridge to Wallace River. Daily limit 2 salmon plus 2 additional pink. Release Chinook.

From the mouth of the Wallace River to the forks: June 1 through February 15 season, except closed June 1 to 8:00 a.m. August 1 in those waters one thousand five hundred feet upstream and one thousand feet downstream of the outlet at Skykomish Rearing Ponds. Anti-snagging rule and night closure August 1 through November 30. Fishing from any floating device prohibited in the area one thousand five hundred feet upstream and one thousand feet downstream of the outlet at Skykomish Rearing Ponds August 1 through February 15. Trout except Dolly Varden/Bull Trout: Minimum length fourteen inches. Legal to retain Dolly Varden/Bull Trout as part of trout daily limit, minimum length twenty inches. Salmon: Open only September 1 through December 31. In years ending in even numbers, daily limit 2 coho only. In years ending in odd numbers, daily limit 2 salmon plus 2 additional pink. Release Chinook.

Skykomish River, North Fork (Snohomish County):

From mouth to one thousand feet downstream from Bear Creek Falls: The first Saturday in June through February 15 season. Selective gear rules and release all fish except up to two hatchery steelhead may be retained.

From Deer Falls (about 1/4 mile upstream of Goblin Creek) upstream: First Saturday in June through October 31 season.

Skykomish River, South Fork (King/Snohomish counties):

From mouth to six hundred feet downstream from the Sunset Falls Fishway: The first Saturday in June through February 15 season. Anti-snagging rule and night closure August 1 through November 30. Trout: Minimum length fourteen inches.

From Sunset Falls to source including all tributaries and their tributaries: The first Saturday in June through November 30 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length fourteen inches. Whitefish: Additional December 1 through last day in February season. Release all fish other than whitefish. All tributaries: Closed waters.

Slate Creek and tributaries (Pend Oreille County): Trout: Eastern brook trout not counted in daily trout limit. Eastern brook trout daily limit ten. Once the daily limit of trout other than eastern brook trout has been achieved, the entire daily limit for trout other than eastern brook trout and eastern brook trout has been taken.

Sloan Creek (Snohomish County) (Sauk River tributary): First Saturday in June through October 31 season. All species: Selective gear rules and release all fish.

Smith Creek (near North River) (Pacific County): The first Saturday in June through last day in February season, except sturgeon. Single point barbless hooks, and night closure August 16 through November 30 upstream to the Highway 101 Bridge. All game fish: Release all fish except up to two hatchery steelhead per day may be retained. Salmon: Open only September 1 through November 30 from mouth to Highway 101 Bridge. Daily limit 6 fish of which no more than 2

may be adult salmon. Release chum and wild Chinook. Sturgeon: Open year-round from mouth to Highway 101 Bridge.

Smith Creek (Whatcom County)(Nooksack River tributary): First Saturday in June through October 31 season. Selective gear rules.

Snake River: Year-round season. Closed to the taking of all trout April 1 through June 15. All species: April 24 through June 15 from Texas Rapids boat launch upstream to the Corps of Engineers boat launch approximately 1 mile upstream of Little Goose Dam: Night closure, barbless hooks only, and hooks must measure 5/8 inch or less from point to shank. Trout: Daily limit six, minimum length ten inches, no more than three over twenty inches. Release all steelhead June 16 through August 31. Barbless hooks required when fishing for steelhead. Sturgeon: Release all sturgeon from August 1 through January 31 from the mouth to Ice Harbor Dam. Closed to fishing for sturgeon from May 1 through July 31 from the downstream end of Goose Island to Ice Harbor Dam. Unlawful to retain sturgeon in mainstem and tributaries upstream from Lower Granite Dam. Walleye: Daily limit 10 fish. No minimum size. No more than 5 fish over 18 inches in length. No more than 1 fish over 24 inches in length. Channel catfish: No daily limit. Salmon: Open only April 24 through June 15 from Texas Rapids boat launch upstream to the Corps of Engineers boat launch approximately 1 mile upstream of Little Goose Dam. Daily limit 1 hatchery Chinook.

Closed waters: Within four hundred feet of the base of any dam and within a four hundred foot radius around the fish ladder entrance at Lyons Ferry Hatchery, within a two hundred foot radius upstream of the fish ladder exit above Lower Granite Dam, and within an area one thousand two hundred feet downstream from the base of the west lock gate at Little Goose Dam on the south bank of the Snake River and one hundred feet out into the river from said river bank.

Snipe Lake (Grant County): April 1 through September 30 season.

Snipes Creek (Benton County): Selective gear rules.

Snohomish River (Snohomish County), including all channels, sloughs, and interconnected waterways, but excluding all tributaries: The first Saturday in June through February 15 season, except sturgeon. Anti-snagging rule and night closure August 1 through November 30. Trout except Dolly Varden/Bull Trout: Minimum length fourteen inches. Legal to retain Dolly Varden/Bull Trout as part of trout daily limit, minimum length twenty inches. Salmon: In years ending in even numbers, open only September 1 through December 31. Daily limit 2 coho only. In years ending in odd numbers: Open only August 16 through December 31. Daily limit 2 salmon plus 2 additional pink. Release Chinook. Sturgeon: Open year-round from mouth to Highway 2 Bridge.

Snoqualmie River (King County):

From mouth to the falls: The first Saturday in June through last day in February season, except the first Saturday in June through February 15 from the mouth to the boat launch at Plumb. Waters within the Puget Power tunnel at the falls and within fifty feet of any point on Puget Power's lower

Plant # 2 building (north bank) are closed waters. The first Saturday in June through November 30 selective gear rules. Fishing from any floating device prohibited November 1 through last day in February from the mouth of Tokul Creek downstream to the boat ramp at Plumb access, about one-quarter mile. Night closure September 1 through November 30. Trout: Minimum length fourteen inches. Salmon: Open only September 1 through December 31. Daily limit 2 coho only.

From Snoqualmie Falls upstream, including the North and South Forks: First Saturday in June through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length ten inches. Additional November 1 through the Friday before the first Saturday in June season. Selective gear rules. All species: Release all fish. All tributaries except Tate, Sunday and Phillapa creeks: First Saturday in June through October 31 season.

Snoqualmie Middle Fork from mouth to source including all tributaries except Pratt and Taylor rivers: Year-round season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Snyder Creek (Klickitat County): Trout: Release all trout.

Sol Duc River (Clallam County):

From mouth to concrete pump station at the Sol Duc Hatchery: Open year-round. May 1 through the Friday before the first Saturday in June, release all game fish except up to two hatchery steelhead per day may be retained. First Saturday in June through April 30, trout: Minimum length fourteen inches. November 1 through last day in February, daily limit may include 1 additional hatchery steelhead. February 16 through April 30, one wild steelhead per day may be retained. Salmon: Open only February 1 through November 30. February 1 through August 31, daily limit 6 fish of which no more than 2 may be adult salmon. Release wild adult Chinook and wild adult coho. September 1 through November 30, daily limit 6 fish of which no more than 4 may be adult salmon, and of the 4 adult salmon, no more than 2 may be any combination of Chinook, wild coho, pink, sockeye, and chum salmon.

From concrete pump station at Sol Duc Hatchery to Highway 101 Bridge downstream of Snider Creek: First Saturday in June through April 30 season. Trout: Minimum length fourteen inches. November 1 through April 30: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

From Highway 101 Bridge downstream of Snider Creek to Olympic National Park boundary: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Release all fish except up to two hatchery steelhead may be retained.

Sooes River (Suez River) (Clallam County): The first Saturday in June through last day in February season. Trout: Minimum length fourteen inches.

Soos Creek (King County), from mouth to hatchery rack: The first Saturday in June through August 31 season. Trout: Minimum length fourteen inches.

South Bend Mill Pond (Pacific County): Juveniles only.

South Prairie Creek (Pierce County), from city of Buckley diversion dam upstream: First Saturday in June through October 31 season.

Spada Lake (Reservoir) (Snohomish County): Last Saturday in April through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Maximum length twelve inches.

Spada Lake (Reservoir) tributaries (Snohomish County): Closed waters.

Spanaway Lake and Spanaway Lake outlet downstream to the dam (approximately 800 feet) (Pierce County): Year-round season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Spearfish Lake (Klickitat County): Last Saturday in April through last day in February season.

Spectacle Lake (Okanogan County): April 1 through September 30 season.

Spencer Lake (Mason County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Spirit Lake (Skamania County): Closed waters.

Spokane River (Spokane County):

From SR 25 Bridge upstream to the upstream boundary at Plese Flats Day Use Area (Riverside State Park), except Long Lake, formed by Long Lake Dam (see also Long Lake): Year-round season except walleye. Trout: Daily limit five, no more than two over twenty inches in length. Walleye: Daily limit eight, no minimum length, no more than one over twenty-two inches in length. April 1 through May 31 release all walleye. Salmon: Landlocked salmon rules apply. Sturgeon: Unlawful to fish for or retain sturgeon.

From the upstream boundary at Plese Flats Day Use Area (Riverside State Park) upstream to the Monroe Street Dam: June 1 through March 15 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit one. Release wild trout. Salmon: Landlocked salmon rules apply. Sturgeon: Unlawful to fish for or retain sturgeon.

From Monroe Street Dam upstream to Upriver Dam: Year-round season. Salmon: Landlocked salmon rules apply.

From Upriver Dam upstream to the Idaho/Washington state line: The first Saturday in June through March 15 season. Selective gear rules. All species: Release all fish.

Sprague Lake (Adams/Lincoln counties): Closed waters: Waters of Cow Creek, the marsh at the southwest end of the lake from the lakeside edge of the reeds to Danekas Road, the small bay at the southeast end of the lake, and those waters within 50 feet of Harper Island. All other waters southwest of the southwest tip of Harper Island: Closed waters from October 1 through April 30. Trout: No more than two over twenty inches in length may be retained. Crappie and bluegill: Com-

bined daily limit twenty-five fish. Crappie: Minimum length nine inches.

Spring Creek (Benton County): Selective gear rules.

Spring Creek (Klickitat County): Trout: Daily limit five.

Spring Hill Reservoir (Black Lake, Lower Wheeler Reservoir) (Chelan County): Last Saturday in April through October 31 season. July 5 through October 31, selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Spring Lake (Columbia County): March 1 through October 31 season. Fishing from any floating device prohibited. Trout: No more than 2 trout over 13 inches in length may be retained.

Spring Lakes (Grant County): March 1 through July 31 season.

Squalicum Creek (Whatcom County): First Saturday in June through October 31 season. Selective gear rules.

Squalicum Lake (Whatcom County): Fly fishing only. Fishing from a floating device equipped with a motor prohibited. Trout: Daily limit two.

Squire Creek (Snohomish County) (NF Stillaguamish River tributary): First Saturday in June through October 31 season. All species: Selective gear rules and release all fish except up to two hatchery steelhead may be retained.

Stan Coffin Lake (Grant County): Bass: Release all bass.

Starvation Lake (Stevens County): Last Saturday in April through May 31 season. Additional June 1 through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Steel Lake (King County): Last Saturday in April through October 31 season.

Stehekin River (Chelan County), from the mouth to Agnes Creek: July 1 through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length fifteen inches. Release cutthroat. Additional March 1 through June 30 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Steilacoom Lake (Pierce County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Stetattle Creek (Whatcom County) above the mouth of Bucket Creek (one and one-half miles upstream): First Saturday in June through October 31 season.

Stevens Creek (Grays Harbor County), mouth to Highway 101 Bridge: The first Saturday in June through September 30 and December 1 through last day in February season. Trout: Minimum length fourteen inches.

Stevens, Lake (Snohomish County): Chumming permitted. Kokanee: Kokanee not included in trout daily limit. Kokanee daily limit ten fish.

Steves Lake (Mason County): Last Saturday in April through October 31 season.

Stickney Lake (Snohomish County): Last Saturday in April through October 31 season.

Stillaguamish River (Snohomish County):

From mouth to Marine Drive, including all sloughs: Year-round season. Anti-snagging rule and night closure August 1 through November 30. Trout: Minimum length fourteen inches. Salmon: Open only September 1 through December 31. In years ending in even numbers, daily limit 2 coho only. In years ending in odd numbers, daily limit 2 salmon plus 2 additional pink. Release Chinook.

From Marine Drive to the forks, except from the barrier dam (downstream of I-5) downstream two hundred feet which is closed waters: The first Saturday in June through February 15 season. Night closure August 1 through November 30. Selective gear rules the first Saturday in June through November 30. Game fish: The first Saturday in June through November 30 release all fish except up to two hatchery steelhead per day may be retained. Trout: Minimum length fourteen inches December 1 through last day in February. Salmon: Open only September 1 through December 31. In years ending in even numbers, daily limit 2 coho only. In years ending in odd numbers, daily limit 2 salmon plus 2 additional pink. Release Chinook.

Stillaguamish River, North Fork (Snohomish County), from mouth to Swede Heaven Bridge: The first Saturday in June through February 15 season. Anti-snagging rule and night closure August 1 through November 30. Fishing from any floating device prohibited upstream of the Highway 530 Bridge at mile post 28.8 (Cicero Bridge). Fishing from any floating device equipped with a motor prohibited downstream from the Highway 530 Bridge. The first Saturday in June through November 30: All species: Release all fish except hatchery steelhead. The first Saturday in June through November 30 fly fishing only. December 1 through February 15: Trout: Minimum length fourteen inches.

From Swede Heaven Bridge to falls approximately one mile upstream of Cascade Creek: First Saturday in June through October 31 season. All species: Selective gear rules and release all fish except up to two hatchery steelhead may be retained.

Upstream of falls: First Saturday in June through October 31 season.

Stillaguamish River, South Fork (Snohomish County):

From mouth to four hundred feet downstream of the outlet to fishway at Granite Falls: The first Saturday in June through February 15 season. Anti-snagging rule and night closure August 1 through November 30. Trout: Minimum length fourteen inches.

Stimson Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Storm Lake (Snohomish County): Last Saturday in April through October 31 season.

Straight Creek (Snohomish County) (Suiattle River tributary): First Saturday in June through October 31 season. Selective gear rules.

Stratford/Brook Lake (Grant County): February 1 through September 30 season.

Stump Lake (Mason County): Last Saturday in April through October 31 season. Fishing from a floating device equipped with an internal combustion engine prohibited. Trout daily limit 5, no more than 2 over 15 inches in length.

Suiattle River (Skagit County): First Saturday in June through October 31 season. Selective gear rules. Trout: Legal to retain Dolly Varden/Bull Trout as part of trout daily limit, minimum length twenty inches.

Sullivan Creek (Pend Oreille County), from Mill Pond upstream and tributaries: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Eastern brook trout not counted in daily trout limit. Eastern brook trout daily limit ten. Once the daily limit of trout other than eastern brook trout has been achieved, the entire daily limit for trout other than eastern brook trout and eastern brook trout has been taken.

Sullivan Lake (Pend Oreille County): Trout: Daily limit 2 trout, except kokanee not counted in daily trout limit. Kokanee daily limit ten.

Sulphur Creek (Snohomish County) (Suiattle River tributary): First Saturday in June through October 31 season. Selective gear rules.

Sultan River (Snohomish County), from its mouth to a point four hundred feet downstream from the diversion dam at river mile 9.7: The first Saturday in June through February 15 season. Trout except Dolly Varden/Bull Trout: Minimum length fourteen inches. Legal to retain Dolly Varden/Bull Trout as part of trout daily limit, minimum length twenty inches.

Upstream of the diversion dam to Culmback Dam: First Saturday in June through October 31 season.

Sumas River (Whatcom County) including all tributaries except Johnson Creek: First Saturday in June through October 31 season.

Summit Lake (Stevens County): Last Saturday in April through October 31 season.

Summit Lake (Thurston County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Susan Lake (Thurston County): Selective gear rules and release all fish.

Sutherland Lake (Clallam County): Chumming permitted.

Swale Creek (Klickitat County): Trout: Release all trout.

Swamp Creek (tributary to Sammamish River) (Snohomish/King counties): The first Saturday in June through August 31 season. Juveniles only.

Swan Lake (Ferry County): Last Saturday in April through October 31 season.

Swan's Mill Pond (Stossel Creek) (King County): The first Saturday in June through October 31 season.

Swauk Creek (Kittitas County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Swift Reservoir (Skamania County): Last Saturday in April through November 30 season. From posted markers below Eagle Cliff Bridge to Bridge: Selective gear rules. Salmon: Landlocked salmon rules apply.

Swofford Pond (Lewis County): Fishing from a floating device equipped with an internal combustion motor prohibited.

Sylvia Lake (Grays Harbor County): Trout: No more than two over 15 inches in length may be retained per day.

Symington Lake (Kitsap County): First Saturday in June through October 31 season. Selective gear rules. Trout: Release all trout.

Tacoma Creek and tributaries (Pend Oreille County): Trout: Eastern brook trout not counted in daily trout limit. Eastern brook trout daily limit ten. Once the daily limit of trout other than eastern brook trout has been achieved, the entire daily limit for trout other than eastern brook trout and eastern brook trout has been taken.

Tahuya River (Mason County) from mouth to marker approximately 1 mile upstream of North Shore Road Bridge: First Saturday in June through August 15 and October 1 through October 31 season. Selective gear rules, unlawful to fish from a floating device equipped with an internal combustion motor, and release all fish except salmon. Night closure October 1 through October 31. Salmon: Open only October 1 through October 31. Daily limit 2 coho salmon.

From marker approximately one mile upstream of North Shore Road Bridge upstream: First Saturday in June through October 31 season. Selective gear rules and release all fish.

Taneum Creek (Kittitas County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Tanwax Creek (Thurston County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Tanwax Lake (Pierce County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee. Crappie: Daily limit ten, minimum length nine inches.

Tapps Lake (Reservoir) and Tapps Lake (Reservoir) intake canal (Pierce County), to within four hundred feet of the screen at Dingle Basin: Year-round season.

Tarboo Creek (Jefferson County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Tarboo Lake (Jefferson County): Last Saturday in April through October 31 season. Fishing from a floating device equipped with an internal combustion engine prohibited. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Taylor River (tributary to the Middle Fork Snoqualmie) (King County): First Saturday in June through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Teal Lakes (North and South) (Grant County): April 1 through September 30 season.

Teal Lake (Jefferson County): Fishing from a floating device equipped with an internal combustion engine prohibited. Selective gear rules. Trout daily limit one fish.

Teanaway River (Kittitas County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Release all trout.

Teanaway River, North Fork (Kittitas County): Mouth to Beverly Creek including all tributaries: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Release all trout. Beverly Creek to impassable waterfall at the end of USFS Road 9737 (about 8 river miles): Closed waters.

Tee Lake (Mason County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Tenas Creek (Skagit County) (Suiattle River tributary): First Saturday in June through October 31 season. Selective gear rules.

Tenas Lake (Mason County): Last Saturday in April through October 31 season.

Ten Mile Creek (Whatcom County) (Nooksack River tributary): First Saturday in June through October 31 season. Selective gear rules.

Tennant Lake (Whatcom County): Fishing from any floating device prohibited from first Friday in October through January 15.

Tern Lake (Grant County): All species: Selective gear rules. Trout: Daily limit 1.

Terrell Creek (Whatcom County): First Saturday in June through October 31 season. Selective gear rules.

Terrell, Lake (Whatcom County): Fishing from any floating device prohibited the first Saturday after Labor Day through the following Friday and from October 1 through January 31 except fishing from floating dock permitted.

Thomas Creek (Skagit County) (Samish River tributary): First Saturday in June through October 31 season. Selective gear rules.

Thomas Lake (Stevens County): Last Saturday in April through October 31 season.

Thorndyke Creek (Jefferson County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Thornton Creek (tributary to Lake Washington) (King County): The first Saturday in June through August 31 season. Juveniles only.

Thorton Creek (Skagit County): First Saturday in June through October 31 season. All species: Release all fish except up to two hatchery steelhead may be retained.

Thread Lake (Adams County): April 1 through September 30 season.

Tibbetts Creek (tributary to Lake Sammamish) (King County): The first Saturday in June through August 31 season. Juveniles only.

Tieton River (Yakima County): Lawful to fish to base of Tieton (Rimrock) Dam. Selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor the first Saturday in June through October 31. Additional December 1 through March 31 season: Whitefish gear rules apply.

Tieton River, North Fork (Yakima County): Closed waters: Clear Lake spillway channel and the river within 400' of Clear Lake Dam. Entire river, including that portion of the river that flows through the dry lakebed of Rimrock Reservoir: The first Saturday in June through August 15 season.

Tieton River, South Fork (Yakima County): From the bridge on USFS Road 1200 to bridge on USFS Rd. 1070 (approximately 12.5 miles): Closed waters.

Tiger Lake (Kitsap/Mason counties): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Tilton River (Lewis County), from mouth to West Fork: The first Saturday in June through March 31 season. Trout: Daily limit five, no more than one over twelve inches in length. Release cutthroat. Release rainbow trout except rainbow trout having a clipped adipose fin and a healed scar at the site of the clipped fin. Salmon: Open only first Saturday in June through December 31. Minimum length eight inches. First Saturday in June through July 31, daily limit 6 fish, of which no more than 2 may be adult salmon. Release wild coho. August 1 through December 31, daily limit 6 fish, of which no more than 2 may be adult Chinook. Release wild coho.

Tilton River, East, North, South and West Forks (Lewis County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length twelve inches.

Toad Lake (Whatcom County): Last Saturday in April through October 31 season.

Tokul Creek (King County):

From mouth to the Fish Hatchery Road Bridge: December 1 through last day in February season, closed 5:00 p.m. to

7:00 a.m. daily. Anti-snagging rule. Trout: Minimum length fourteen inches.

From Fish Hatchery Road Bridge to posted cable boundary marker located approximately four hundred feet downstream of the hatchery intake: January 15 through last day in February season, closed 5:00 p.m. to 7:00 a.m. daily. Anti-snagging rule. Trout: Minimum length 14 inches.

From the posted cable boundary marker located approximately four hundred feet downstream of the hatchery intake to the railroad trestle: Closed waters.

Tolt River (King County):

From mouth to the USGS trolley cable near the confluence of the North and South Forks: The first Saturday in June through February 15 season. The first Saturday in June through November 30, selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length fourteen inches.

From falls upstream on North Fork: First Saturday in June through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

From dam upstream on South Fork: First Saturday in June through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length ten inches.

Touchet River (Columbia/Walla Walla counties):

From confluence of north and south forks upstream, including Robinson and Wolf Forks: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Release all steelhead. Tributaries other than North Fork, South Fork, Robinson Fork, and Wolf Fork: Closed waters.

North Fork: Upstream of Spangler Creek the first Saturday in June through August 31 season.

South Fork: Upstream from Griffin Creek the first Saturday in June through August 31 season.

Wolf Fork: Upstream from Coates Creek the first Saturday in June through August 31 season.

From mouth to confluence of north and south forks: Additional season: November 1 through March 31. Barbless hooks required. All species: Release all fish except hatchery steelhead and brown trout. Trout: Daily limit three fish.

Toutle River (Cowlitz County):

From mouth to forks, and North Fork from the mouth to the posted deadline below the fish collection facility: The first Saturday in June through November 30 season. Anti-snagging rule and night closure September 1 through October 15 on North Fork from confluence with South Fork to mouth of Green River. All game fish: Release all fish except up to two hatchery steelhead per day may be retained. Salmon: Open only August 1 through November 30. Daily limit 6 fish of which no more than 2 may be adult Chinook. Release chum, wild coho, and wild Chinook.

From the posted deadline below the fish collection facility upstream to the headwaters, including all tributaries, but excepting Castle and Coldwater Lakes: Closed waters.

Toutle River, South Fork (Cowlitz County), mouth to source: Closed waters: All tributaries. The first Saturday in June through November 30 season. All species: Release all fish

except hatchery steelhead. Trout: Minimum length twenty inches. Mouth to 4100 Road Bridge: Additional December 1 through March 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish except hatchery steelhead.

Trail's End Lake (Mason County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Trapper Lake (Chelan County): Trout: Daily limit two.

Trout Creek (tributary to Wind River) (Skamania County): Closed waters.

Trout Lake (Ferry County): Last Saturday in April through October 31 season.

Trout Lake (tributary to Big White Salmon River) (Klickitat County): The first Saturday in June through October 31 season.

Tucannon River (Columbia/Walla Walla counties): Closed waters: All tributaries.

From the mouth upstream to Turner Road Bridge: Additional November 1 through March 31 season. Barbless hooks required. All species: Release all fish except hatchery steelhead and whitefish. Trout: Daily limit three hatchery steelhead.

From the Turner Road Bridge upstream to the Tucannon Hatchery Bridge: Selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor the first Saturday in June through October 31. Additional season November 1 through March 31. Barbless hooks required. All species: Release all fish except hatchery steelhead and whitefish. Trout: Daily limit three hatchery steelhead.

From the Tucannon Hatchery Bridge upstream to 500 feet above the Rainbow Lake intake: Closed waters.

From 500 feet above the Rainbow Lake intake to the Cow Camp Bridge: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Release steelhead.

From Cow Camp Bridge upstream: Closed waters.

Tucquala Lake (Kittitas County): The first Saturday in June through October 31 season.

Tunnel Lake (Skamania County): Trout: No more than 2 trout 20 inches in length or greater may be retained.

Twin Lake (Jefferson County): Last Saturday in April through October 31 season.

Twin Lake (Mason County): Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Twin Lakes (Chelan County) and tributaries and outlet stream to junction with the Napeequa River: Closed waters.

Twisp River (Okanogan County), from mouth to War Creek: The first Saturday in June through August 15 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species:

Release all fish. War Creek to South Fork Twisp River: Closed waters.

Tye River (King County): Foss River to Alpine Falls the first Saturday in June through October 31 season: All species: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length fourteen inches. Whitefish: Additional November 1 through last day in February season. Release all fish other than whitefish. All tributaries to this section and their tributaries: First Saturday in June through October 31 season.

From Alpine falls upstream including all tributaries: First Saturday in June through October 31 season.

U Lake (Mason County): Last Saturday in April through October 31 season.

Umtanum Creek (Kittitas County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor.

Uncle John Creek (Mason County): First Saturday in June through October 31 season. Selective gear rules. Trout: Release all trout.

Union Creek (Yakima County): From mouth upstream to falls (approximately 1/4 mile): Closed waters.

Union River (Mason County) Mouth to North Shore Road Bridge: First Saturday in June through August 15 season. All species: Release all fish.

From North Shore Road Bridge to lower bridge on Old Belfair Highway: The first Saturday in June through August 15 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

From lower bridge on Old Belfair Highway upstream to watershed boundary: First Saturday in June through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish.

Upper Wheeler Reservoir (Chelan County): Closed waters.

Valley Creek (Clallam County): First Saturday in June through October 31 season. Juveniles only.

Vance Creek/Elma Ponds (Grays Harbor County): Pond One: Last Saturday in April through November 30 season. Juveniles, holders of a senior license and holders of a department reduced fee license or a designated harvester card only. Trout: No more than two over 15 inches in length may be retained per day. Salmon: Landlocked salmon rules apply. Pond Two: Last Saturday in April through November 30 season. Trout: No more than two over 15 inches in length may be retained per day. Salmon: Landlocked salmon rules apply.

Vancouver Lake and all other waters west of Burlington-Northern Railroad from Columbia River drawbridge near Vancouver downstream to Lewis River (Clark County): Closed waters: April 1 through May 30 the Vancouver Lake flushing channel is closed and it is closed to fishing from the lake shoreline within 400 feet east and west of the channel exit. Chumming permitted. Trout: Daily limit two, minimum

length twelve inches. Sturgeon: Seasons, days of the week, daily limits, and size limits same as in adjacent waters of mainstem Columbia River.

Vanes Lake (Pend Oreille County): Last Saturday in April through October 31 season.

Van Winkle Creek (Grays Harbor County): Mouth to 400 feet below outlet of Lake Aberdeen Hatchery: All species: Anti-snagging rule and night closure August 16 through November 30. Game fish: Minimum length 14 inches. Salmon: Open only September 1 through January 31. Daily limit 6 fish, of which no more than 2 may be adult fish. Release chum, Chinook and wild coho.

Vic Meyers (Rainbow) Lake (Grant County): Last Saturday in April through September 30 season.

Vogler Lake (Skagit County): Last Saturday in April through October 31 season. Fly fishing only. All species: Release all fish.

Voight Creek (Pierce County): From falls under powerline upstream: First Saturday in June through October 31 season.

Wagners Lake (Snohomish County): Last Saturday in April through October 31 season.

Wahkiacus Creek (Klickitat County): Trout: Release all trout.

Waitts Lake (Stevens County): Last Saturday in April through last day in February season.

Walker Lake (King County): Last Saturday in April through October 31 season.

Wallace River (Snohomish County):

From its mouth to 200 feet upstream of the water intake of the salmon hatchery: The first Saturday in June through last day in February season. Closed waters: From 363rd Avenue S.E./Reece Road to a point two hundred feet upstream of the water intake of the salmon hatchery during the period the first Saturday in June through September 15. Fishing from any floating device prohibited November 1 through last day in February. Trout except Dolly Varden/Bull Trout: Minimum length fourteen inches. Legal to retain Dolly Varden/Bull Trout as part of trout daily limit, minimum length twenty inches. Salmon: Open only September 16 through November 30. Daily limit 2 coho.

From 200 feet upstream of the water intake of the salmon hatchery to Wallace Falls: November 1 through last day in February season. Fishing from any floating device prohibited. Trout except Dolly Varden/Bull Trout: Minimum length fourteen inches. Legal to retain Dolly Varden/Bull Trout as part of trout daily limit, minimum length twenty inches.

From Wallace Falls upstream: First Saturday in June through October 31 season.

Walla Walla River (Walla Walla County):

From mouth to the Touchet River: Year-round season. Trout: Barbless hooks required when fishing for steelhead. Trout: Release trout April 1 through May 31. Daily limit three hatchery steelhead. Channel catfish: No daily limit.

From the Touchet River upstream to state line: Trout: All tributaries except Mill Creek, maximum length twenty inches. Channel catfish: No daily limit. Additional season November 1 through March 31. All species: Barbless hooks required and release all fish except hatchery steelhead. Trout: Daily limit three hatchery steelhead.

Walupt Lake (Lewis County): Closed waters: All inlet streams. Last Saturday in April through October 31 season. Selective gear rules. Trout: Minimum length ten inches.

Wannacut Lake (Okanogan County): Last Saturday in April through October 31 season.

Wapato Lake (Chelan County): Last Saturday in April through October 31 season. From August 1 through October 31: Selective gear rules. Trout: Release all trout.

Wapato Lake (Pierce County): Juveniles only.

Ward Lake (Ferry County): Last Saturday in April through October 31 season.

Ward Lake (Thurston County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Warden Lake and Warden Lake, South (Grant County): Last Saturday in April through September 30 season.

Washburn Island Pond (Okanogan County): April 1 through September 30 season. Fishing from a floating device equipped with an internal combustion motor prohibited.

Washburn Lake (Okanogan County): Last Saturday in April through October 31 season. Trout: Daily limit two.

Washington Creek (Mason County): First Saturday in June through October 31 season.

Washington, Lake, including that portion of the Sammamish River from the 68th Avenue N.E. Bridge downstream (King County): Fishing from floating device prohibited one hundred yards either side of the floating bridges. Chumming permitted. Trout: December 1 through last day in February, daily limit 5, no minimum length. Release steelhead and rainbow trout over twenty inches in length. March 1 through June 30, daily limit 5, minimum length twelve inches. Release steelhead and rainbow trout over twenty inches in length. Kokanee/sockeye less than fifteen inches in length are kokanee while those fifteen inches and over in length are sockeye salmon. Salmon: Open only September 16 through October 31 north of Highway 520 Bridge and east of Montlake Bridge. Daily limit four coho salmon.

Washington, Lake, Ship Canal (King County) (waters east of a north-south line 400 feet west of the fish ladder at the Chittenden Locks and west of a north-south line at the eastern ends of the concrete abutments east of the Montlake Bridge): West of Fremont Bridge: Fishing from floating device prohibited. East of Fremont Bridge: Chumming permitted.

From west boundary to a north-south line 400 feet east of the eastern end of the northern wing wall of Chittenden Locks: Closed waters.

From 400 feet east of the eastern end of the northern wing wall of Chittenden Locks to the east boundary: Open year-round. Trout: December 1 through last day in February daily limit five, no minimum length. Release steelhead and rainbow trout over twenty inches in length. March 1 through June 30, daily limit five, minimum length twelve inches. Release steelhead and rainbow trout over twenty inches in length. July 1 through November 30, daily limit five, no minimum length. Kokanee/sockeye less than fifteen inches in length are kokanee and fifteen inches and over in length are sockeye salmon.

Washougal River (Clark County): Night closure year-round.

From mouth to bridge at Salmon Falls: The first Saturday in June through March 15 season. Anti-snagging rule and stationary gear restriction July 1 through October 31. When anti-snagging rule is in effect, only fish hooked inside the mouth may be retained. Trout: Release all trout except up to 2 hatchery steelhead per day may be retained. Salmon: Open only August 1 through December 31. Daily limit 6 fish of which no more than 2 may be adult Chinook. Release chum, wild coho, and wild Chinook.

From mouth to Mt. Norway Bridge: Additional April 16 through the Friday before the first Saturday in June season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Release all trout except up to 2 hatchery steelhead per day may be retained.

From bridge at Salmon Falls to its source, including tributaries: Closed waters.

Washougal River, West (North) Fork (Clark/Skamania counties):

From mouth to the water intake at the department hatchery: Closed waters.

From intake at department hatchery to source: The first Saturday in June through March 15 season. Trout: Release all trout except up to 2 hatchery steelhead per day may be retained.

Watson Lake (Columbia County): March 1 through October 31 season. Fishing from any floating device prohibited. Trout: No more than 2 trout over 13 inches in length may be retained.

Waughop Lake (Pierce County): Salmon: Landlocked salmon rules apply.

Wenaha River tributaries within Washington: The first Saturday in June through August 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Release all steelhead.

Wenatchee Lake (Chelan County): Selective gear rules. Trout except kokanee: Daily limit two, minimum length twelve inches. Release kokanee. Kokanee/sockeye under sixteen inches will be considered kokanee while those sixteen inches and over will be considered sockeye salmon.

Wenatchee River, including Lake Jolanda (Chelan County): December 1 through March 31 season, from mouth to Highway 2 Bridge at Leavenworth only. Whitefish gear rules apply.

Wentworth Lake (Clallam County): Unlawful to fish from a floating device equipped with an internal combustion engine.

West Evans Pond (Asotin County): Trout: No more than 2 trout over 13 inches in length may be retained.

West Twin River (Clallam County): First Saturday in June through October 31 season. Selective gear rules and release all fish.

Whatcom Creek (Whatcom County):

From mouth to stone bridge at Whatcom Falls Park: The first Saturday in June through last day in February season. Anti-snagging rule and night closure August 1 through December 31. Closed waters: Woburn Street Bridge upstream to the stone bridge. Trout: Minimum length fourteen inches. Salmon: Open only August 1 through December 31 from mouth to markers below Dupont Street. Daily limit 6 fish of which not more than 2 may be adult salmon. Anglers fishing lawfully, within 50 yards of the Bellingham Technical College Hatchery Collection Tube, and on the hatchery side of the creek, that hook and land chum salmon, may remove those chum salmon from the water and immediately place them unharmed into the Hatchery Collection Tube.

From stone bridge at Whatcom Falls Park upstream to Lake Whatcom: Last Saturday in April through October 31 season. Juveniles only. Anti-snagging rule and night closure August 1 through October 31. Trout: No minimum length.

Whatcom, Lake (Whatcom County): Last Saturday in April through October 31 season, except those waters between the Electric Avenue Bridge and the outlet dam are closed waters: Trout: Release cutthroat trout.

Whatcom, Lake, tributaries (Whatcom County): Closed waters.

Wheeler Creek (Klickitat County): Trout: Release all trout.

White Creek (Skagit County) (Sauk River tributary): First Saturday in June through October 31 season. All species: Selective gear rules and release all fish.

White River (Chelan County), from mouth upstream to White River Falls: Closed waters.

White (Stuck) River (Pierce County):

From mouth to R Street Bridge in Auburn: October 1 through last day in February season: October 1 through October 31 all species: Fly fishing only and release all fish. November 1 through last day in February. Selective gear rules. Trout: Minimum length fourteen inches. Anti-snagging rule and night closure October 1 through November 30.

From R Street Bridge to Highway 410 Bridge at Buckley: October 1 through October 31 season. Closed waters: Puget Power canal, including the screen bypass channel, above the screen at Dingle Basin. Anti-snagging rule and night closure. Trout: 14 inch minimum size.

From the Weyerhaeuser 6000 Road Bridge (Bridge Camp) to its source: July 1 through October 31 season. Anti-snagging rule and night closure October 1 through October 31. Selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor July 1 through October 31. Trout: Minimum length fourteen inches.

Whitefish: Additional November 1 through January 31 season. Whitefish gear rules apply.

Whitechuck River (Snohomish County): First Saturday in June through October 31 season. Trout: Legal to retain Dolly Varden/Bull Trout as part of trout daily limit, minimum length twenty inches.

White Salmon River (Klickitat/Skamania counties):

From mouth to powerhouse: Bank fishing only downstream from the Highway 14 Bridge. August 1 through December 31: Anti-snagging rule. Year-round season, except game fish other than steelhead closed April 1 through July 31. Trout: Minimum length fourteen inches. Salmon and steelhead: Open April 1 through July 31, daily limit 2 salmon or 2 hatchery steelhead or one of each. Release wild Chinook. Salmon: Open August 1 through March 31. Daily limit 6 fish of which no more than 2 may be adult salmon. Release wild coho and wild Chinook.

From powerhouse to within four hundred feet of Northwestern Dam: November 16 to April 30 season, except salmon and steelhead, and trout closed April 1 through April 30. Trout: Minimum length fourteen inches. Salmon: Open November 16 through March 31. Daily limit 6 fish of which no more than 2 may be adult salmon. Release wild coho and wild Chinook. Salmon and steelhead: Open April 1 through June 15, daily limit two salmon or two hatchery steelhead or one of each. Release wild Chinook.

From gas pipeline crossing above Northwestern Lake to Gilmer Creek: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length twelve inches.

Wide Hollow Creek (Yakima County): Juveniles only.

Widgeon Lake (Grant County): April 1 through September 30 season.

Wildberry Lake (Mason County): Last Saturday in April through October 31 season.

Wildcat Lake (Kitsap County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Wilderness Lake (King County): Last Saturday in April through October 31 season. Salmon: Landlocked salmon rules apply.

Wilkeson Creek (Pierce County) (South Prairie Creek tributary) upstream of confluence with Gale Creek: First Saturday in June through October 31 season.

Willame Lake (Lewis County): Last Saturday in April through October 31 season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Daily limit two, minimum length fifteen inches.

Willapa River (Pacific County): Mouth to Highway 6 Bridge: The first Saturday in June through March 31 season. All game fish: Release all game fish except that up to two hatchery steelhead may be retained per day. All species: August 16 through November 30 night closure and single

point barbless hooks required. August 16 through November 30 above the WDFW access at the mouth of Ward/Wilson Creek stationary gear restriction. Highway 6 Bridge to Fork Creek: The first Saturday in June through July 15 and October 16 through March 31 season. Night closure, single point barbless hooks, and stationary gear restriction October 16 through November 30. All game fish: Release all fish except that up to two hatchery steelhead may be retained. Salmon: Open only August 1 through January 31 from mouth to Highway 6 Bridge approximately 2 miles below mouth of Trap Creek and open October 16 through January 31 from Highway 6 Bridge to Fork Creek. Daily limit 6 fish, of which no more than 3 may be adult salmon. Release chum, wild coho, and wild Chinook.

Sturgeon: Open year-round from mouth to Highway 6 Bridge.

Upstream from Fork Creek: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. August 16 through October 31, anti-snagging rule and night closure. All species: Release all fish except up to two hatchery steelhead per day may be retained.

South Fork: The first Saturday in June through last day in February season. Selective gear rules and unlawful to fish from a floating device equipped with an internal combustion motor the first Saturday in June through October 31. Anti-snagging rule and night closure August 16 through November 30. All species: Release all fish except up to two hatchery steelhead may be retained.

Williams Creek (Pacific County): The first Saturday in June through last day in February season. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish except up to two hatchery steelhead per day may be retained.

Williams Lake (Spokane County): Last Saturday in April through September 30 season.

Williams Lake (Stevens County): December 1 through March 31 season. All species: Catch and release except up to five rainbow trout may be retained.

Wilson Creek (two branches within Ellensburg city limits) (Kittitas County): Juveniles only.

Winchester Wasteway (Grant County): Within Winchester Game Reserve: February 1 through September 30 season.

Wind River (Skamania County):

Mouth to four hundred feet below Shipherd Falls: July 1 through March 15 season, except salmon and steelhead. Trout: Minimum length fourteen inches. Night closure March 16 through June 30. May 1 through June 30: Anti-snagging rule from Burlington Northern Railroad Bridge upstream. August 1 through October 31: Anti-snagging rule. When anti-snagging rule is in effect, only fish hooked in the mouth may be retained. Salmon and steelhead: Open March 16 through June 30 daily limit 2 salmon or 2 hatchery steelhead or one of each. Release wild Chinook. Salmon: Open August 1 through October 31. Daily limit 6 fish of which no more than 2 may be adult salmon. Release wild coho and wild Chinook.

From four hundred feet below to one hundred feet above Shipherd Falls fish ladder: Closed waters.

From one hundred feet above Shipherd Falls to source, including all tributaries: Closed waters: From 400 feet below to 100 feet above the Coffey Dam and from a boundary marker approximately 800 yards downstream from Carson National Fish Hatchery upstream, including all tributaries. May 1 through June 30: Anti-snagging rule and night closure. When anti-snagging rule is in effect, only fish hooked in the mouth may be retained. September 16 through November 30 season, except salmon. Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. All species: Release all fish. Salmon and additional steelhead season: Open May 1 through June 30. Daily limit 2 salmon or 2 hatchery steelhead or one of each.

Winston Creek (tributary to Cowlitz River) (Lewis County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length ten inches.

Wishkah River (Grays Harbor County), including all forks: Closed waters: From weir at Wishkah Rearing Ponds, downstream 200 feet. Trout: Minimum length fourteen inches. Mouth to mouth of the West Fork: The first Saturday in June through March 31 season. Single point barbless hooks required August 16 through November 30. Selective gear rules, unlawful to fish from floating device equipped with an internal combustion motor, and all species: Release all fish, except up to two hatchery steelhead may be retained per day, March 1 through March 31. Salmon: Open October 1 through December 31. Daily limit 6 fish, of which no more than 2 may be adult salmon. Release chum, Chinook, and wild coho.

From the mouth of the West Fork to two hundred feet below the weir at the Wishkah Rearing Ponds: The first Saturday in June through March 31 season. All species: March 1 through March 31, release all fish, except up to two hatchery steelhead may be retained per day, and selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Salmon: Open October 1 through December 31. Daily limit 6 fish, of which no more than 2 may be adult salmon. Release chum, Chinook, and wild coho.

Wolf Creek, mouth to mouth of south fork (Okanogan County): Closed waters.

Woodard Creek (Thurston County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum length 14 inches.

Wood Lake (Mason County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Woodland Creek (Thurston County): First Saturday in June through October 31 season. Selective gear rules. Trout: Minimum length fourteen inches.

Wooten Lake (Mason County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more

than two over 14 inches in length may be retained, except no size restriction for kokanee.

Wye Lake (Kitsap County): Last Saturday in April through October 31 season. Trout: Daily limit 5, no more than two over 14 inches in length may be retained, except no size restriction for kokanee.

Wynoochee River (Grays Harbor County): Trout: Minimum length fourteen inches. Mouth to 7400 line bridge above mouth of Schafer Creek: The first Saturday in June through March 31 season. Single point barbless hooks required August 16 through November 30. All species: Bait prohibited September 16 through October 31.

7400 line bridge upstream: Additional December 1 through March 31 season. Selective gear rules. Fishing from a floating device prohibited. All species: Release all fish except up to two hatchery steelhead may be retained per day.

Wynoochee Reservoir (Grays Harbor County): The first Saturday in June through October 31 season. Trout: Daily limit two, minimum length twelve inches. Salmon: Landlocked salmon rules apply.

Yakima River (Yakima County): Release all steelhead in mainstem and tributaries. Channel catfish: No daily limit.

From mouth to 400 feet below Prosser Dam: March 1 through October 22 season. Closed waters: From the WDFW white markers 200 feet downstream of the USBR Chandler Powerhouse/Pumping Station spillway chute to the powerline crossing immediately upstream of the powerhouse September 1 through October 22. Chumming permitted. Trout: Release all trout. Salmon: Open only September 1 through October 22. Daily limit 6 fish of which not more than 2 may be adult salmon. All species: Anti-snagging rule and night closure September 1 through October 22.

From Prosser Dam to Highway 223 Bridge: May 1 through October 31 season. Trout: Release all trout.

From mouth to Highway 223 Bridge: Bass: Bass 12 to 17 inches in length may be retained. No daily limit for bass, but not more than 3 bass greater than 15 inches in length may be retained.

From Highway 223 Bridge to 400 feet below Sunnyside Dam: Trout: Minimum length twelve inches and maximum length twenty inches. Additional season December 1 through last day in February - Whitefish gear rules apply.

From Sunnyside Dam to thirty-five hundred feet below Roza Dam: Closed waters: From Yakima Avenue-Terrace Heights Bridge upstream 400 feet. All species: Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length twelve inches and maximum length twenty inches. Additional season December 1 through last day in February - Whitefish gear rules apply.

From thirty-five hundred feet below Roza Dam to Roza Dam December 1 through last day in February season. Whitefish gear rules apply.

From Roza Dam to four hundred feet below Easton Dam and from Lake Easton to the base of Keechelus Dam: Year-round season. Fishing from floating devices equipped with motors allowed only from the U.S. Bureau of Reclamation restricted area signs at Roza Dam upstream to the boat launch ramp on the Roza Access Area (approximately one-half

mile). Selective gear rules except bait and one single point barbed hook three-sixteenths or smaller point to shank may be used December 1 through last day in February. Unlawful to fish from a floating device equipped with an internal combustion motor December 1 through the last day of February. Trout: From Roza Dam to 400 feet below Easton Dam: Release all trout. Lake Easton to the base of Keechelus Dam: Release all trout except eastern brook trout. Eastern brook trout: No daily limit and no minimum size.

Yakima Sportsmen's Park Ponds (Yakima County): Juveniles only.

Yale Reservoir (Cowlitz County): Trout: Kokanee not counted in daily trout limit. Kokanee daily limit sixteen. Landlocked salmon rules.

Yellowhawk Creek (Walla Walla County): Closed waters.

Yellowjacket Creek (tributary to Cispus River) (Lewis County): Selective gear rules. Unlawful to fish from a floating device equipped with an internal combustion motor. Trout: Minimum length twelve inches.

Yocum Lake (Pend Oreille County): Last Saturday in April through October 31 season.

[Statutory Authority: RCW 77.04.020, 77.12.045, and 77.12.047. 10-12-062 (Order 10-137), § 232-28-619, filed 5/27/10, effective 6/27/10. Statutory Authority: RCW 77.12.047, 10-07-105 (Order 10-64), § 232-28-619, filed 3/19/10, effective 5/1/10. Statutory Authority: RCW 77.12.047 and 77.04.020, 09-15-035 (Order 09-133), § 232-28-619, filed 7/8/09, effective 8/8/09. Statutory Authority: RCW 77.12.047, 09-06-042 (Order 09-27), § 232-28-619, filed 2/25/09, effective 5/1/09. Statutory Authority: RCW 77.12.047 and 77.04.020, 08-15-002 (Order 08-165), § 232-28-619, filed 7/3/08, effective 8/3/08. Statutory Authority: RCW 77.12.047, 08-07-003, § 232-28-619, filed 3/5/08, effective 4/5/08. Statutory Authority: RCW 77.12.047 and 77.04.020, 07-16-056, § 232-28-619, filed 7/26/07, effective 8/26/07. Statutory Authority: RCW 77.12.047, 07-05-051 (Order 07-22), § 232-28-619, filed 2/16/07, effective 3/19/07; 06-16-096 (Order 06-174), § 232-28-619, filed 7/31/06, effective 8/31/06; 06-09-021 (Order 06-67), § 232-28-619, filed 4/11/06, effective 5/12/06; 06-05-085 (Order 06-23), § 232-28-619, filed 2/14/06, effective 5/1/06; 05-17-007 (Order 05-168), § 232-28-619, filed 8/3/05, effective 9/3/05; 05-05-035 (Order 05-15), § 232-28-619, filed 2/10/05, effective 5/1/05; 05-03-005 (Order 05-03), § 232-28-619, filed 1/5/05, effective 2/5/05; 04-19-012 (Order 04-242), § 232-28-619, filed 9/2/04, effective 10/3/04; 04-16-046 (Order 04-189), § 232-28-619, filed 7/28/04, effective 8/28/04; 04-07-009 (Order 04-39), § 232-28-619, filed 3/4/04, effective 5/1/04; 03-16-110 (Order 03-181), § 232-28-619, filed 8/6/03, effective 9/6/03; 03-05-057 (Order 03-24), § 232-28-619, filed 2/14/03, effective 5/1/03; 02-20-082 (Order 02-249), § 232-28-619, filed 9/30/02, effective 10/31/02; 02-15-097 (Order 02-158), § 232-28-619, filed 7/16/02, effective 8/16/02; 02-08-048 (Order 02-53), § 232-28-619, filed 3/29/02, effective 5/1/02; 01-14-001 (Order 01-107), § 232-28-619, filed 6/21/01, effective 7/22/01; 01-06-036 (Order 01-24), § 232-28-619, filed 3/5/01, effective 5/1/01. Statutory Authority: 2000 c 107 § 7. 00-16-091 (Order 00-134), § 232-28-619, filed 7/31/00, effective 8/31/00. Statutory Authority: RCW 75.08.080, 77.12.040, 00-08-038 (Order 00-29), § 232-28-619, filed 3/29/00, effective 5/1/00; 99-15-081 (Order 99-102), § 232-28-619, filed 7/20/99, effective 8/20/99; 99-08-029 (Order 99-13), § 232-28-619, filed 3/30/99, effective 5/1/99; 98-15-081 (Order 98-122), § 232-28-619, filed 7/15/98, effective 8/15/98; 98-06-031, § 232-28-619, filed 2/26/98, effective 5/1/98. Statutory Authority: RCW 75.08.080 and 75.12.-040, 97-18-035, § 232-28-619, filed 8/27/97, effective 9/27/97. Statutory Authority: RCW 77.12.040, 97-07-076 (Order 97-50), § 232-28-619, filed 3/19/97, effective 5/1/97; 96-11-079 (Order 96-45), § 232-28-619, filed 5/13/96, effective 6/13/96; 95-19-011 (Order 95-114), § 232-28-619, filed 9/7/95, effective 10/8/95; 95-10-027, § 232-28-619, filed 4/26/95, effective 5/27/95; 95-05-008 (Order 95-11), § 232-28-619, filed 2/1/95, effective 5/1/95. Statutory Authority: RCW 77.04.055 and 77.12.040, 93-21-070 (Order 617), § 232-28-619, filed 10/20/93, effective 4/16/94; 92-01-084 (Order 524), § 232-28-619, filed 12/16/91, effective 4/16/92.]

WAC 232-28-620 Coastal salmon—Saltwater seasons and daily limits. It is unlawful to take, fish for, or possess salmon taken by angling for personal use except from the following coastal areas, during the following seasons, in the quantities and the sizes provided for in WAC 220-56-180, and for the species designated in this section. An area is open when a daily limit is provided:

(1) Catch Record Card Area 1:

(a) May 1 through June 11 - Closed.

(b) June 12 through June 30 - Daily limit of 2 salmon. Release coho and wild Chinook.

(c) July 1 through September 30 - Daily limit of 2 salmon, of which not more than one may be a Chinook salmon. Release wild coho.

(d) October 1 through April 30 - Closed.

(e) Closed in the Columbia River Mouth Control Zone 1 during all open periods. See WAC 220-56-195.

(2) Catch Record Card Area 2:

(a) May 1 through June 11 - Closed.

(b) June 12 through June 30 - Daily limit of 2 salmon. Release coho and wild Chinook.

(c) July 4 through September 19 - Open Sundays through Thursdays only. Daily limit 2 salmon, of which not more than one may be a Chinook salmon. Release wild coho.

(d) September 20 through April 30 - Closed.

(e) Closed to salmon fishing August 1 through September 19 in the Grays Harbor Control Zone described in WAC 220-56-195(11).

(3) Willapa Bay (Catch Record Card Area 2-1):

(a) May 1 through July 3 - Closed.

(b) July 4 through July 31 - Open concurrent with Area 2 when Area 2 is open for salmon angling. Area 2 rules apply.

(c) August 1 through January 31 - Daily limit of six salmon, not more than three of which may be adult salmon. Release chum, wild coho and wild Chinook.

(d) February 1 through April 30 - Closed.

(4) Grays Harbor (Catch Record Card Area 2-2 east of the Buoy 13 line):

(a) May 1 through September 15 - Closed.

(b) September 16 through November 30 - Daily limit of 2 salmon. Release chum and Chinook.

(c) December 1 through April 30 - Closed.

(d) Notwithstanding the provisions of this subsection, Westport Boat Basin and Ocean Shores Boat Basin: Open only August 16 through January 31 - Daily limit of six salmon, not more than four of which may be adult salmon.

(5) Grays Harbor (Catch Record Card Area 2-2 west of the Buoy 13 line) - Closed.

(6) Catch Record Card Area 3:

(a) May 1 through June 11 - Closed.

(b) June 12 through June 30 - Daily limit of 2 salmon. Release coho and wild Chinook.

(c) July 1 through September 19 - Open Tuesdays through Saturdays only. Daily limit of 2 salmon, of which not more than one may be a Chinook salmon. Release wild coho.

(d) September 20 through April 30 - Closed.

(e) Notwithstanding the provisions of this subsection, waters north of 47°50'00"N latitude and south of 48°00'00"N latitude also open September 26 through October 11 - Daily

limit two salmon, of which not more than one may be a Chinook salmon. Release wild coho.

(7) Catch Record Card Area 4:

(a) May 1 through June 11 - Closed.

(b) June 12 through June 30 - Daily limit of 2 salmon. Release coho and wild Chinook. Waters east of a true north-south line through Sail Rock closed.

(c) July 1 through September 19 - Open Tuesdays through Saturdays only. Daily limit of 2 salmon, of which not more than one may be a Chinook salmon. Release wild coho salmon. Waters east of a true north-south line through Sail Rock closed July 1 through July 31. Release Chinook salmon caught east of the Bonilla-Tatoosh line beginning August 1. Release chum salmon beginning August 1.

(d) September 20 through April 30 - Closed.

[Statutory Authority: RCW 77.04.020, 77.12.045, and 77.12.047. 10-12-061 (Order 09-108), § 232-28-620, filed 5/27/10, effective 6/27/10. Statutory Authority: RCW 77.12.047 and 77.04.020. 09-15-035 (Order 09-133), § 232-28-620, filed 7/8/09, effective 8/8/09; 08-15-002 (Order 08-165), § 232-28-620, filed 7/3/08, effective 8/3/08; 07-16-056, § 232-28-620, filed 7/26/07, effective 8/26/07. Statutory Authority: RCW 77.12.047. 06-16-096 (Order 06-174), § 232-28-620, filed 7/31/06, effective 8/31/06; 05-17-007 (Order 05-168), § 232-28-620, filed 8/3/05, effective 9/3/05; 04-16-006 (Order 04-182), § 232-28-620, filed 7/22/04, effective 8/22/04; 03-16-109 (Order 03-182), § 232-28-620, filed 8/6/03, effective 9/6/03; 02-15-097 (Order 02-158), § 232-28-620, filed 7/16/02, effective 8/16/02; 01-14-001 (Order 01-107), § 232-28-620, filed 6/21/01, effective 7/22/01. Statutory Authority: 2000 c 107 § 7. 00-16-091 (Order 00-134), amended and recodified as § 232-28-620, filed 7/31/00, effective 8/31/00. Statutory Authority: RCW 75.08.080 and 77.12.040. 99-15-081 (Order 99-102), § 220-56-190, filed 7/20/99, effective 8/20/99; 98-15-081 (Order 98-122), § 220-56-190, filed 7/15/98, effective 8/15/98; 97-18-035, § 220-56-190, filed 8/27/97, effective 9/27/97. Statutory Authority: RCW 75.08.080. 96-11-078 (Order 96-44), § 220-56-190, filed 5/13/96, effective 6/13/96; 95-12-027 (Order 95-46), § 220-56-190, filed 5/31/95, effective 7/1/95; 94-14-069, § 220-56-190, filed 7/1/94, effective 8/1/94; 93-14-043 (Order 93-36), § 220-56-190, filed 6/29/93, effective 7/30/93; 91-08-054 (Order 91-13), § 220-56-190, filed 4/2/91, effective 5/3/91; 90-06-026, § 220-56-190, filed 2/28/90, effective 3/31/90; 89-07-060 (Order 89-12), § 220-56-190, filed 3/16/89; 87-09-066 (Order 87-16), § 220-56-190, filed 4/21/87; 86-09-020 (Order 86-08), § 220-56-190, filed 4/9/86; 85-09-017 (Order 85-20), § 220-56-190, filed 4/9/85; 84-09-026 (Order 84-22), § 220-56-190, filed 4/11/84; 83-07-043 (Order 83-16), § 220-56-190, filed 3/17/83; 82-13-040 (Order 82-61), § 220-56-190, filed 6/9/82; 82-07-047 (Order 82-19), § 220-56-190, filed 3/18/82; 80-03-064 (Order 80-12), § 220-56-190, filed 2/27/80, effective 4/1/80. Formerly WAC 220-56-064.]

WAC 232-28-621 Puget Sound salmon—Saltwater seasons and daily limits. It is unlawful to fish for or possess salmon taken by angling for personal use except from the following Puget Sound areas and during the seasons, in the quantities, and for the species designated in this section, and in the sizes as defined in WAC 220-56-180. An area is open when a daily limit is provided. Puget Sound waters west of the mouth of the Sekiu River are managed concurrent with ocean waters as provided for in WAC 232-28-620.

(1) Catch Record Card Area 5:

(a) May 1 through June 30 - Closed.

(b) July 1 through August 15 - Daily limit 2 salmon. Release chum, wild Chinook and wild coho. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit.

(c) August 16 through September 15 - Daily limit of 2 salmon. Release chum, Chinook and wild coho. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit.

(d) September (16) through September 30 - Daily limit of 2 salmon. Release chum and Chinook.

(e) October 1 through October 31 - Closed.

(f) November 1 through November 30 - Daily limit of 2 salmon, not more than one of which may be a Chinook salmon.

(g) December 1 through February 15 - Closed.

(h) February 16 through April 10 - Daily limit 1 salmon.

(i) April 11 through April 30 - Closed.

(2) Catch Record Card Area 6:

(a) May 1 through June 30 - Closed.

(b) July 1 through August 15 - Daily limit 2 salmon. Release chum, wild Chinook and wild coho. Release all Chinook east of a true north-south line through the Number 2 Buoy immediately east of Ediz Hook. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit.

(c) August 16 through September 30 - Daily limit of 2 salmon. Release chum, Chinook and wild coho. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit.

(d) Waters of Port Angeles Harbor west of a line from the tip of Ediz Hook to the ITT Rayonier Dock are closed July 1 through October 31.

(e) October 1 through October 31 - Daily limit of 2 salmon, not more than 1 of which may be a Chinook salmon, except that waters of Dungeness Bay inside a line from Dungeness Spit Lighthouse to the Number 2 Red Buoy, and then to the Port Williams Boat Ramp, are open with a daily limit of 2 coho salmon. Release all other salmon. Waters inside the line described in this subsection are closed at all times except during October.

(f) November 1 through February 15 - Closed.

(g) February 16 through April 10 - Daily limit 1 salmon.

(h) April 11 through April 30 - Closed.

(3) Catch Record Card Area 7:

(a) May 1 through June 30 - Closed.

(b) July 1 through July 31 - Daily limit of 2 salmon, not more than one of which may be a Chinook salmon. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit. Closed to salmon fishing in the Southern Rosario Strait and Eastern Strait of Juan de Fuca closure area described in WAC 220-56-195(7).

(c) August 1 through September 30 - Daily limit of 2 salmon, not more than one of which may be a Chinook salmon. Release chum and wild coho. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit. Closed to salmon fishing in the Southern Rosario Strait and Eastern Strait of Juan de Fuca closure area described in WAC 220-56-195(7).

(d) Waters of Bellingham Bay described in WAC 220-56-195(1), closed April 1 through April 30 and July 1 through August 15. August 16 through October 31 - Daily limit 4 salmon, not more than 2 of which may be Chinook salmon. November 1 through March 31 and June 1 through June 30 - Same rules as Area 7.

(e) October 1 through October 31 - Daily limit of 2 salmon, not more than one of which may be a Chinook salmon.

(f) Waters of Samish Bay described in WAC 220-56-195(4), closed April 1 through April 30 and July 1 through October 15.

(g) November 1 through November 30 - Closed.

(h) December 1 through April 30 - Daily limit 2 salmon. Release wild Chinook.

(4) Catch Record Card Area 8-1:

(a) May 1 through July 31 - Closed.

(b) August 1 through September 30 - Daily limit of 2 salmon. Release Chinook. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit.

(c) October 1 through October 31 - Closed, except that waters west of a line from Forbes Point to Bowers Bluff - Open for salmon fishing; daily limit 2 coho.

(d) November 1 through April 30 - Daily limit 2 salmon. Release wild Chinook.

(5) Catch Record Card Area 8-2:

(a) May 1 through July 31 - Closed, except that waters west of Tulalip Bay and within 2,000 feet of shore from the pilings at Old Bower's Resort to a fishing boundary marker approximately 1.4 miles northwest of Hermosa Point - June 4 through June 18 and June 20 through July 31, open only from Friday through 11:59 a.m. Monday of each week - Daily limit of 2 salmon. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit.

(b)(i) August 1 through September 30 - Daily limit 2 salmon; release Chinook. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit.

(ii) Waters west of Tulalip Bay and within 2,000 feet of shore from the pilings at Old Bower's Resort, to a fishing boundary marker approximately 1.4 miles northwest of Hermosa Point - August 1 through September 6, open only from Friday through 11:59 a.m. Monday of each week; and September 11 through September 26, open only Saturday and Sunday of each week - Daily limit of 2 salmon. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit. September 27 through September 30 - Same rules as Area 8-2.

(c) October 1 through October 31 - Closed, except that waters south of a line true east from Randall Point at 49°59'N - Open for salmon fishing; daily limit 2 salmon. Release Chinook.

(d) November 1 through April 30 - Daily limit 2 salmon. Release wild Chinook.

(6) Catch Record Card Area 9:

(a) May 1 through July 15 - Closed.

(b) July 16 through August 31 - Daily limit of 2 salmon. Release chum and wild Chinook. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit. Closed south of a line from Foulweather Bluff to Olele Point, except lawful to fish from shore between the Hood Canal Bridge and the northern boundary of Salsbury Point Park; daily limit 2 coho only.

(c) September 1 through September 30 - Daily limit of 2 salmon. Release chum and Chinook. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit.

(d) October 1 through October 31 - Daily limit of 2 salmon. Release Chinook.

(e) November 1 through November 30 - Daily limit 2 salmon. Release wild Chinook.

(f) December 1 through January 15 - Closed.

(g) January 16 through April 15 - Daily limit 2 salmon. Release wild Chinook.

(h) April 16 through April 30 - Closed.

(i) Edmonds Fishing Pier: Open year-round - Daily limit 2 salmon, not more than one of which may be a Chinook salmon. Release chum from August 1 through September 30. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit from July 1 through September 30.

(7) Catch Record Card Area 10:

(a) May 1 through May 31 - Closed.

(b) June 1 through June 30 - Open only north of a line from Point Monroe to Meadow Point. Catch and release.

(c) July 1 through July 15 - Daily limit 2 salmon. Release Chinook. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit.

(d) July 16 through August 31 - Daily limit 2 salmon. Release wild Chinook, and beginning August 1, release chum. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit.

(e) September 1 through September 30 - Daily limit 2 salmon. Release chum through September 15. Release Chinook. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit.

(f) Waters of Shilshole Bay southeast of a line from Meadow Point to West Point, closed July 1 through August 31.

(g) Waters of Elliott Bay east of a line from West Point to Alki Point, closed July 1 through August 31, except that waters east of a line from Pier 91 to Duwamish Head open July 2 through August 8, and open only on Friday through Sunday of each week - Daily limit 2 salmon. Release chum beginning August 1. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit.

(h) Waters of Sinclair Inlet and Port Orchard south of the Manette Bridge in Bremerton, south of a line true west from Battle Point, and west of a line drawn true south from Point White - Daily limit 2 salmon, July 1 through September 30. Release wild Chinook. Release chum from August 1 through September 15. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit.

(i) October 1 through January 31 - Daily limit of 2 salmon. Release wild Chinook.

(j) Waters of Agate Pass west of a line from Point Monroe to Indianola and east of a line from Point Bolin to Battle Point, fly fishing only, lead core lines prohibited, and catch and release from January 1 through January 31.

(k) February 1 through April 30 - Closed.

(l) Elliott Bay Fishing Pier at Terminal 86, Seacrest Pier, Waterman Pier, Bremerton Boardwalk, and Illahee State Park Pier: Open year-round - Daily limit 2 salmon, not more than one of which may be a Chinook salmon. Release chum from August 1 through September 15. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit from July 1 through September 30.

(m) Duwamish Waterway downstream from the First Avenue South Bridge to an east-west line projected through Southwest Hanford Street on Harbor Island, from July 1

through October 31, night closure, anti-snagging rule, and only fish hooked inside the mouth may be retained.

(8) Catch Record Card Area 11:

(a) May 1 through May 31 - Closed.

(b) June 1 through June 30 - Daily limit of 2 salmon. Release wild Chinook. Waters of Commencement Bay east of a line from the Cliff House Restaurant to the Sperry Ocean Dock closed.

(c) July 1 through September 30 - Daily limit of 2 salmon. Release wild Chinook. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit. Waters of Commencement Bay east of a line from the Cliff House Restaurant to the Sperry Ocean Dock, closed July 1 through July 31.

(d) October 1 through October 31 - Daily limit of 2 salmon.

(e) November 1 through December 31 - Daily limit of 2 salmon, not more than one of which may be a Chinook salmon.

(f) January 1 through January 31 - Closed.

(g) February 1 through April 30 - Daily limit of 2 salmon. Release wild Chinook. Waters of Commencement Bay east of a line from the Cliff House Restaurant to the Sperry Ocean Dock closed from April 1 through April 30.

(h) Dash Point Dock, Les Davis Pier, Des Moines Pier, Redondo Pier, and Point Defiance Boathouse Dock: Open year-round - Daily limit 2 salmon, not more than one of which may be a Chinook salmon. In years ending in odd numbers, 2 additional pink salmon may be retained as part of the daily limit from July 1 through September 30.

(9) Catch Record Card Area 12:

(a) May 1 through June 30 - Closed.

(b) July 1 through October 15, in waters south of Ayock Point - Daily limit 4 salmon, of which no more than two may be Chinook salmon. Release chum.

(c) July 1 through August 31, in waters north of Ayock Point, except waters of Quilcene Bay north of a true east line from Whitney Point to the Toandos Peninsula - Closed.

(d) September 1 through October 15, in waters north of Ayock Point, and August 16 through October 15, in waters of Quilcene Bay north of a true east line from Whitney Point to the Toandos Peninsula - Daily limit 4 coho salmon. Release all salmon except coho.

(e) October 16 through December 31 - Daily limit 4 salmon, of which no more than one may be a Chinook salmon.

(f) January 1 through January 31 - Closed.

(g) February 1 through April 30 - Daily limit 2 salmon, release wild Chinook.

(h) July 1 through December 31, the Hoodspout Hatchery Zone is managed separately from the remainder of Area 12. See WAC 220-56-124.

(10) Catch Record Card Area 13:

(a) May 1 through June 30 - Daily limit 2 salmon. Release wild Chinook.

(b) July 1 through September 30 - Daily limit 2 salmon. Release wild coho and wild Chinook.

(c) October 1 through October 31 - Daily limit 2 salmon. Release wild coho.

(d) Waters at the mouth of Minter Creek within 1,000 feet of the outer oyster stakes are closed April 16 through September 30.

(e) Waters of Budd Inlet south of the Fourth Avenue Bridge are closed. Contiguous waters north of the Fourth Avenue Bridge and south of a line from the northwest corner of the Thriftway Market building and a point 100 yards north of the railroad bridge on the western shore are closed July 16 through October 31. Waters north of the Thriftway Market-railroad bridge line and south of a line projected due west from the KGY radio tower - night closure and anti-snagging rule from July 16 through October 31.

(f) November 1 through December 31 - Daily limit of 2 salmon, not more than one of which may be a Chinook salmon.

(g) January 1 through April 30 - Daily limit 1 salmon.

(h) Fox Island Public Fishing Pier: Open year-round - Daily limit 2 salmon, not more than one of which may be a Chinook salmon. Release wild coho from July 1 through October 31.

[Statutory Authority: RCW 77.04.020, 77.12.045, and 77.12.047. 10-12-062 (Order 10-137), § 232-28-621, filed 5/27/10, effective 6/27/10. Statutory Authority: RCW 77.12.047 and 77.04.020. 09-15-035 (Order 09-133), § 232-28-621, filed 7/8/09, effective 8/8/09; 08-15-002 (Order 08-165), § 232-28-621, filed 7/3/08, effective 8/3/08; 07-16-056, § 232-28-621, filed 7/26/07, effective 8/26/07. Statutory Authority: RCW 77.12.047. 06-16-096 (Order 06-174), § 232-28-621, filed 7/31/06, effective 8/31/06; 05-17-007 (Order 05-168), § 232-28-621, filed 8/3/05, effective 9/3/05; 04-16-006 (Order 04-182), § 232-28-621, filed 7/22/04, effective 8/22/04; 03-16-109 (Order 03-182), § 232-28-621, filed 8/6/03, effective 9/6/03; 03-05-057 (Order 03-24), § 232-28-621, filed 2/14/03, effective 5/1/03; 02-15-097 (Order 02-158), § 232-28-621, filed 7/16/02, effective 8/16/02; 02-08-048 (Order 02-53), § 232-28-621, filed 3/29/02, effective 5/1/02; 01-14-001 (Order 01-107), § 232-28-621, filed 6/21/01, effective 7/22/01. Statutory Authority: 2000 c 107 § 7. 00-16-091 (Order 00-134), amended and recodified as § 232-28-621, filed 7/31/00, effective 8/31/00. Statutory Authority: RCW 75.08.080. 00-01-103 (Order 99-215), § 220-56-191, filed 12/16/99, effective 1/16/00. Statutory Authority: RCW 75.08.080 and 77.12.040. 99-15-081 (Order 99-102), § 220-56-191, filed 7/20/99, effective 8/20/99; 98-15-081 (Order 98-122), § 220-56-191, filed 7/15/98, effective 8/15/98; 98-06-031, § 220-56-191, filed 2/26/98, effective 5/1/98. Statutory Authority: RCW 75.08.080 and 75.12.040. 97-18-035, § 220-56-191, filed 8/27/97, effective 9/27/97. Statutory Authority: RCW 75.08.080. 96-11-078 (Order 96-44), § 220-56-191, filed 5/13/96, effective 6/13/96; 95-12-027 (Order 95-46), § 220-56-191, filed 5/31/95, effective 7/1/95; 94-14-069, § 220-56-191, filed 7/1/94, effective 8/1/94; 93-14-043 (Order 93-36), § 220-56-191, filed 6/29/93, effective 7/30/93.]

Chapter 232-30 WAC

FALCONRY REGULATIONS

WAC

232-30-100	Falconry and captive propagation of raptors permitted.
232-30-110	Revocation, modifications, or suspension of falconry permits.
232-30-120	Falconry definitions.
232-30-130	Permits to practice falconry.
232-30-140	Reporting falconry activities.
232-30-151	Apprentice falconer classes of permit and permitted raptors.
232-30-152	General falconer classes of permit and permitted raptors.
232-30-153	Master falconer classes of permit.
232-30-160	Reinstatement of an expired falconry permit.
232-30-171	New Washington residents from outside the United States.
232-30-172	Nonresident falconers in Washington.
232-30-173	Falconers moving to Washington.
232-30-174	Falconers moving out of Washington.
232-30-175	Transport of raptors out-of-state.
232-30-210	Take from the wild.

232-30-215	Capture of marked raptors.
232-30-220	Designation as a wild raptor.
232-30-222	Take of nestling at nest site.
232-30-224	Raptors injured due to falconer trapping efforts.
232-30-230	Acquisition, transfer, release, loss, or banding of a raptor.
232-30-232	Acquiring a raptor for falconry from a permitted rehabilitator.
232-30-240	Flying a hybrid raptor in falconry.
232-30-242	Releasing a falconry raptor to the wild permanently.
232-30-244	Transfer, selling, or trading raptors under a falconry permit.
232-30-250	Provisions for accidental take by falconers.
232-30-260	Closed areas for raptor trapping and practicing falconry.
232-30-310	Banding or microchip tagging raptors used in falconry.
232-30-410	Inspections.
232-30-420	Facilities are required for possession of falconry or abatement raptors.
232-30-430	Falconry facilities on property not owned by falconry permittee.
232-30-440	Facilities and care requirements and guidelines.
232-30-450	Required equipment.
232-30-460	Facilities for a raptor when in transport, using it for hunting, or are away from facilities, and temporary housing.
232-30-470	Care of falconry raptors by another person.
232-30-510	Captive propagation of raptors.
232-30-520	Hacking of falconry raptors.
232-30-530	Abatement activities with captive raptors.
232-30-540	Use of falconry raptors in education programs.
232-30-550	Other uses of falconry raptors.
232-30-560	Falconers assisting in rehabilitation of raptors to prepare them for release.
232-30-570	Feathers molted by falconry raptors.
232-30-580	Disposition of carcasses of falconry raptors that die.

WAC 232-30-100 Falconry and captive propagation of raptors permitted. (1) The director may issue permits for the taking and possession of raptors for falconry, captive propagation, and for the possession, transfer, use, and disposition of raptors, except for those species restricted by the state or that appear on the federal endangered species list. However, progeny of a federally threatened or endangered raptor held legally before November 10, 1978, may be retained for falconry use under these regulations.

(2) It is unlawful to take or possess a raptor, or raptor eggs, without a permit from the director and/or the U.S. Fish and Wildlife Service. It is unlawful to violate the conditions of a permit issued under this rule.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-100, filed 8/20/10, effective 9/20/10.]

WAC 232-30-110 Revocation, modifications, or suspension of falconry permits. A permit issued hereunder may be revoked, modified, or suspended by the director for cause. Cause shall include, but is not limited to, the failure to provide adequate falconry facilities and equipment, the failure to provide adequate care, feed, or maintenance for a raptor, or for inhumane treatment of a raptor.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-110, filed 8/20/10, effective 9/20/10.]

WAC 232-30-120 Falconry definitions. "Abatement" is the use of trained raptors to abate depredation problems caused by migratory birds and other wildlife.

"Captive-bred raptor" means the progeny of a mating of raptors in captivity.

"Falconry" means the possession and use of raptors for the purpose of hunting or free flight training.

"Hacking" is the release, sometimes temporary, of a raptor held for falconry to the wild so that it may survive on its own.

"Hybrid" means offspring of raptors of one or more distinct species listed in the U.S. Fish and Wildlife 50 C.F.R. § 10.13.

"Imp" is to cut a broken or damaged feather and replace or repair it with an undamaged feather.

"Imprint," for the purposes of falconry, means a raptor that is hand-raised in isolation from the sight of other raptors from two weeks of age until it has fledged. An imprinted raptor is considered to be so for its entire lifetime.

"Raptor" means a migratory bird of the Order Falconiformes or the Order Strigiformes listed in the U.S. Fish and Wildlife Service regulations at 50 C.F.R. § 10.13, including the bald eagle (*Haliaeetus leucocephalus*) and the golden eagle (*Aquila chrysaetos*).

"Take" means to trap or capture or attempt to trap or capture a raptor from the wild.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-120, filed 8/20/10, effective 9/20/10.]

WAC 232-30-130 Permits to practice falconry. (1) An applicant for a Washington falconry permit must complete and submit an application form from the department. The applicant must meet the state residency requirements for Washington.

(2) The temporary possession and short-term handling of a raptor, such as letting any other person hold or practice flying a raptor, is not possession for the purposes of this section if the handler is under the permitted falconer's supervision, employed, or under contract by the permitted falconer. A falconry observer, including a person accompanying a falconer when hunting or otherwise flying a falconry raptor, is not required to possess a falconry permit or a hunting license.

(3) For determining possession and take of raptors for falconry, a regulatory year is the calendar year starting January 1st and ending the following December 31st.

(4) Falconry permits shall be valid from the date issued until the date of expiration on the permit. The permit will be valid for a maximum period of two years to expire on December 31st.

(5) A resident of Washington must have a valid Washington falconry permit to take, possess raptors for falconry, or to practice falconry. To release a falconry raptor to pursue or hunt, depending on the type of game hunted, a resident falconer may need resident state and/or tribal hunting licenses, permits, stamps, and/or a Federal Migratory Bird Hunting and Conservation Stamp (a "Duck Stamp").

(6) A falconer must have permit(s) or legible copies of his/her permit in immediate possession if he/she is trapping, transporting, displaying, or engaging in falconry.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-130, filed 8/20/10, effective 9/20/10.]

WAC 232-30-140 Reporting falconry activities. (1)

Throughout this chapter, reporting of falconry activities is a requirement of regulations. All raptor acquisitions, captures, purchases, gifting, sales, transfers, releases, banding, escapes, loss by death, and all other changes in raptor status are to be reported to the department and the U.S. Fish and Wildlife Service. Reporting will be done by filing a U.S. Fish and Wildlife Service Form 3-186A with both agencies.

(2) The form may be submitted directly to the U.S. Fish and Wildlife Service to a national computer electronic reporting system on-line via the web site <http://permits.fws.gov/186A>. The department accesses information from that data base to satisfy the state reporting requirement. For those who do not wish to submit electronic reports, the department will accept paper forms and will enter the falconry transaction into the U.S. Fish and Wildlife Service data base. The department may charge an administrative processing fee per paper form.

(3) A falconer is required to keep copies of all electronic data base submissions or paper forms documenting take, transfer, loss, banding, or microchipping of each falconry raptor until five years after a falconry raptor transaction.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-140, filed 8/20/10, effective 9/20/10.]

WAC 232-30-151 Apprentice falconer classes of permit and permitted raptors. (1) An applicant for an apprentice falconry permit must be at least twelve years of age. If under eighteen years of age, a parent or legal guardian must sign the application and will be legally responsible for the apprentice falconer's activities.

(2) An applicant must correctly answer at least eighty percent of the questions on an examination administered by the department, or provide proof of having previously held a valid apprentice falconry permit. The examination will cover care and handling of falconry raptors, state and federal regulations relevant to falconry, and other appropriate subject matter.

(3) An applicant must submit a letter to the department from a general falconer or a master falconer, who is at least eighteen years of age with at least two years experience at the general falconer level, stating that he/she has agreed to be a sponsor to assist the applicant in learning about the husbandry and training of raptors held for falconry, relevant wildlife laws and regulations, and in deciding what permitted raptor species is appropriate to possess while an apprentice falconer.

(4) The applicant must submit an original, signed certification incorporated into the department application form, worded as follows: *I certify that I have read and am familiar with Washington and U.S. Fish and Wildlife Service falconry regulations, and the federal Migratory Bird Treaty Act, and that the information I have submitted is complete and accurate to the best of my knowledge and belief. I understand that any false statement herein may subject me to cancellation of the application and/or criminal penalties.*

(5) An apprentice falconer may not intentionally capture a raptor species that this permit classification does not allow the falconer to possess for falconry. Any raptor captured, that

an apprentice falconer is not permitted to take must be released immediately.

(6) Regardless of the number of state, tribal, or territorial falconry permits an apprentice falconer may have, he/she may possess no more than one raptor for use in falconry.

(7) An apprentice falconer may take a red-tailed hawk (*Buteo jamaicensis*) or a kestrel (*Falco sparverius*) from the wild in Washington.

(8) An apprentice may possess any species of Falconiform or Strigiform, except a golden eagle (*Aquila chrysaetos*), a bald eagle (*Haliaeetus leucocephalus*), a white-tailed eagle (*Haliaeetus albicilla*), or a Steller's sea-eagle (*Haliaeetus pelagicus*), or a federally listed threatened or endangered species for falconry. An apprentice falconer may possess captive-bred individuals or hybrids of the species he/she is allowed to possess for falconry.

(9) A wild raptor may be transferred to an apprentice.

(10) An apprentice falconer may not possess a nestling raptor taken from the wild and may not possess a raptor that is imprinted on humans.

(11) An apprentice falconer may take a free flying permitted raptor species less than one year of age from the wild during any period.

(12) Raptor facilities must pass inspection by the department or its designee before an apprentice falconer applicant is granted a permit.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-151, filed 8/20/10, effective 9/20/10.]

WAC 232-30-152 General falconer classes of permit and permitted raptors. (1) An applicant for a general falconry permit must be at least sixteen years of age. If sixteen or seventeen years of age, a parent or legal guardian must sign the application and will be legally responsible for the general falconer's activities until the falconer is eighteen years old.

(2) An applicant must submit a document from a general falconer or master falconer (preferably the apprentice's sponsor) to the department stating that the applicant has practiced falconry at the apprentice falconer level or equivalent for at least two years, including maintaining, training, flying, or hunting the raptor(s) for at least four months in each year. That practice may include capture and release of falconry raptor(s). The applicant may provide proof of a previously held valid general falconry permit. A falconry school program or education is not acceptable to shorten the period of two years at the apprentice falconer level.

(3) A general falconer may not capture a raptor species that this permit classification does not allow the falconer to possess for falconry. A general falconer must release immediately any raptor he/she may not possess.

(4) A general falconer may take raptors less than one year of age from the wild during any time of the year. However, an American kestrel or great horned owl of any age may be taken from the wild during any time of the year.

(5) Regardless of the number of state, tribal, or territorial falconry permits a general falconer may have, he/she may possess no more than three raptors for use in falconry.

(6) A general falconer may take the following species of raptors from the wild in Washington: Red-tailed hawk (*Buteo jamaicensis*), kestrel (*Falco sparverius*), merlin (*Falco columbarius*), prairie falcon (*Falco mexicanus*), gyrfalcon (*Falco rusticolus*), sharp-shinned hawk (*Accipiter striatus*), Cooper's hawk (*Accipiter cooperii*), goshawk (*Accipiter gentilis*), great horned owl (*Bubo virginianus*), barred owl (*Strix varia*).

(7) A general falconer may possess any species of Falconiform or Strigiform except a golden eagle (*Aquila chrysaetos*), a bald eagle (*Haliaeetus leucocephalus*), a white-tailed eagle (*Haliaeetus albicilla*), or a Steller's sea-eagle (*Haliaeetus pelagicus*). A general falconer may use captive-bred individuals or hybrids of the species he/she is allowed to possess.

(8) Species of raptors that are not listed in the U.S. Fish and Wildlife Service regulations at 50 C.F.R. § 10.13 are not covered under these regulations; however, general falconers may practice falconry or hunt with exotic raptors unless otherwise prohibited. Possession, import, and export of exotics may be subject to other state and federal regulations.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-152, filed 8/20/10, effective 9/20/10.]

WAC 232-30-153 Master falconer classes of permit.

(1) An applicant for a master falconry permit must attest and/or provide evidence of having practiced falconry with his/her own raptor(s) at the general falconer level for at least five years, or provide proof of previously holding a valid master falconry permit.

(2) A master falconer may not intentionally capture a raptor species that this permit classification does not allow the falconer to possess for falconry. Any raptor captured, that a master falconer is not permitted to take, must be released immediately.

(3) A master falconer, may take raptors less than one year of age from the wild during any period. However, an American kestrel or great horned owl of any age may be taken from the wild during any time of the year.

(4) Regardless of the number of state, tribal, or territorial falconry permits a master falconer may have, he/she may possess no more than five wild taken raptors for use in falconry, including golden eagles (*Aquila chrysaetos*). A master falconer may possess any number of captive-bred raptors; however, the master falconer must train them in the pursuit of wild game and use them in hunting.

(5) A master falconer may take the following species of raptors from the wild in Washington: Red-tailed hawk (*Buteo jamaicensis*), kestrel (*Falco sparverius*), merlin (*Falco columbarius*), prairie falcon (*Falco mexicanus*), peregrine falcon (*Falco peregrinus*), gyrfalcon (*Falco rusticolus*), sharp-shinned hawk (*Accipiter striatus*), Cooper's hawk (*Accipiter cooperii*), goshawk (*Accipiter gentilis*), great horned owl (*Bubo virginianus*), and barred owl (*Strix varia*).

(6) A nestling, or fledgling peregrine falcon may be taken by a master falconer who possesses, at the time of capture, a permit from the department authorizing the capture. The number and age class of peregrine falcons to be captured in Washington will be determined by the director in accordance with federal regulations or implementation guidance

may vary annually in response to population and productivity data, and as a participant in actions of the Pacific Flyway Council. The director will establish permit issuance procedures, requirements for monitoring capture, and open areas for the capture of peregrine falcons.

(7) A master falconer may possess any species of Falconiform or Strigiform except a bald eagle (*Haliaeetus leucocephalus*). A master falconer may possess any captive-bred individual, or hybrids of any species.

(8) A master falconer who meets the requirements in this section may possess up to three wild taken eagles of the following species for use in falconry: Golden eagle (*Aquila chrysaetos*), white-tailed eagle (*Haliaeetus albicilla*), or Steller's sea-eagle (*Haliaeetus pelagicus*).

(9) The department must have the following documented before approving a request from a master falconer to possess an eagle to use in falconry:

(a) Experience in handling large raptors, such as eagles, ferruginous hawks (*Buteo regalis*), goshawks (*Accipiter gentilis*), great horned owls (*Bubo virginianus*), red-tailed hawks (*Buteo jamaicensis*), or others. Include information about which species have been handled, the type, and duration of the activity in which experience was gained.

(b) At least two letters of reference from people with experience handling and/or flying large raptors. Each must contain a concise history of the author's experience with large raptors, which can include, but is not limited to, falconry, propagation, abatement, handling of raptors held by zoos, rehabilitating large raptors, or scientific studies involving large raptors. Each letter must also assess the master falconer's capability to care for eagles and fly them in falconry.

(10) A wild taken golden eagle (*Aquila chrysaetos*), white-tailed eagle (*Haliaeetus albicilla*), or Steller's sea-eagle (*Haliaeetus pelagicus*) in possession will count as one of the five wild taken raptors a master falconer is allowed to possess for use in falconry.

(11) Species of raptors that are not listed in the U.S. Fish and Wildlife Service regulations at 50 C.F.R. § 10.13 are not covered under these regulations. Master falconers may practice falconry or hunt with exotic raptors unless otherwise prohibited. Possession, import, and export of exotics may be subject to other state and federal regulations.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-153, filed 8/20/10, effective 9/20/10.]

WAC 232-30-160 Reinstatement of an expired falconry permit. (1) If a permit has expired for less than five years, it will be reinstated at the level held previously.

(2) If a permit has expired for five years or more, the permittee must correctly answer at least eighty percent of the questions on the Washington falconry examination. If the falconer passes the test, his/her permit may be reinstated at the previously held level. The reinstated falconer's facilities must pass inspection by the department or its delegate prior to possession of a falconry raptor.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-160, filed 8/20/10, effective 9/20/10.]

WAC 232-30-171 New Washington residents from outside the United States. (1) A new Washington resident from outside the United States may qualify for a falconry permit appropriate for his/her experience. The falconer must demonstrate knowledge of state and federal falconry laws and regulations by correctly answering at least eighty percent of the questions on the Washington falconry examination. If the new falconer passes the test, the department will decide for which level of falconry permit he/she is qualified, consistent with the class requirements for a falconry permit in these regulations.

(2) In addition to passing the examination, the department will base its decision for permit issuance on documentation of the falconer's experience and any other pertinent material and supportive documents provided by the falconer or a third party. The falconer's facilities must meet the standards in these regulations and be inspected prior to receiving a Washington falconry permit.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-171, filed 8/20/10, effective 9/20/10.]

WAC 232-30-172 Nonresident falconers in Washington. (1) Nonresident falconers may practice falconry in Washington. The nonresident falconer must possess a valid permit to possess raptors and practice falconry in his/her home state, tribe, or country. The nonresident may possess, transport through the state, fly, practice falconry, or hunt with legal raptors held under the authority of such permit.

A falconer from another country may need federal permits to bring a raptor into the United States to be legally possessed in Washington.

(2) A falconer may import a raptor into Washington if a health certificate for the raptor is in the possession of the importer. When flown free, any raptor brought into Washington temporarily from another country must have two attached radio transmitters.

(3) In order to release a falconry raptor to pursue game, or hunt, depending on the type of game hunted, a nonresident falconry permit holder may be required to purchase appropriate nonresident state and/or tribal hunting licenses, permits, tags, Washington Bird Stamp, migratory bird validation, and/or a federal Migratory Bird Hunting and Conservation Stamp.

(4) Nonresident falconers may be authorized by permit from the director to capture one legal raptor per year in Washington with the requirement to purchase a nonresident raptor capture permit. A premium Class 1 nonresident raptor capture permit may authorize a nonresident falconer to capture a peregrine falcon (*Falco peregrinus*), a gyrfalcon (*Falco rusticolus*), or a goshawk (*Accipiter gentilis*). A basic Class 2 nonresident raptor capture permit may authorize a nonresident falconer to capture any other raptor species authorized for capture in Washington.

(5) The taking of a legal raptor by a nonresident must comply with Washington regulations for the appropriate class of falconer. The nonresident raptor capture permit shall be valid for one year.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory

Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-172, filed 8/20/10, effective 9/20/10.]

WAC 232-30-173 Falconers moving to Washington. (1) If a falconer with a valid falconry permit issued by another state, territory, or tribe moves to Washington with the intent to establish residency, he must notify the department and apply for a Washington falconry permit after ninety days of residency in Washington.

(2) Prior to being issued a Washington falconry permit, the falconer may continue to hold all raptors which he/she legally held prior to his/her move. The department will issue an appropriate class of permit based on the out-of-state permit and experience the applicant has possessed.

(3) Until the falconer has established official residency and a Washington permit has been issued, or until the permit expiration date occurs, the department will continue to recognize a valid permit issued from another state.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-173, filed 8/20/10, effective 9/20/10.]

WAC 232-30-174 Falconers moving out of Washington. The department will continue to recognize as valid a Washington falconer's permit for a falconer who has moved out-of-state until he/she has established official residency in the new state.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-174, filed 8/20/10, effective 9/20/10.]

WAC 232-30-175 Transport of raptors out-of-state. Raptors possessed by Washington falconers may be transported out-of-state. If the raptor dies or is lost while out of the country, the falconer must report the loss to the department immediately upon return to Washington.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-175, filed 8/20/10, effective 9/20/10.]

WAC 232-30-210 Take from the wild. (1) A falconer must report take of a raptor from the wild no later than ten days after the capture of the raptor.

(2) A falconer may take no more than two raptors from the wild each year to use in falconry.

(3) The number of wild-caught or captive-bred raptors transferred is not restricted, but a falconer may not exceed the possession limit of his/her class of falconry.

(4) A falconer may recapture a falconry raptor that he/she lost at any time. The recapture will not be considered a new take of a wild raptor.

(5) If a falconer transfers a raptor taken from the wild to another permittee in the same year in which it is captured, the raptor will count as one of the raptors the falconer is allowed to take from the wild that year. It will not count as a capture by the recipient, though it will always be considered a wild raptor.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory

Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-210, filed 8/20/10, effective 9/20/10.]

WAC 232-30-215 Capture of marked raptors. (1) A raptor wearing falconry equipment or a captive-bred raptor may be captured at any time even if the falconer capturing it is not authorized to possess the species. The falconer must report the capture of a raptor wearing equipment or a captive-bred raptor that is not his/her own to the department no more than five working days after the capture.

(2) The recaptured falconry raptor must be returned to the person who lost it if that person is authorized to possess it. If that person cannot possess the raptor or does not wish to possess it, it may be kept by the falconer who captured it without it counting as a wild take, but he/she must be authorized to possess it.

(3) Disposition of a raptor whose legal possession cannot be determined will be at the discretion of the department. While the falconer who captured the raptor holds it for return to the person who lost it, the raptor will not count against his/her possession limit.

(4) With the exception of a banded peregrine falcon, a falconer may take any raptor authorized for his/her possession from the wild if the raptor is banded with a Federal Bird Banding Laboratory aluminum band.

(5) If a falconer captures a peregrine falcon with a research band, such as a colored band with alphanumeric codes, or a research marker attached to it, it must be immediately released. If the falcon has a transmitter attached to it, the capturing falconer is authorized to possess the raptor up to thirty days to allow time to contact the researcher to determine if he/she wants to replace the transmitter or its batteries. If the researcher wants to do so, or to have the transmitter removed, the researcher or his or her designee may make the change or allow the capturing falconer to do so before the raptor is released. If the researcher does not want to keep the transmitter on the falcon, the raptor may be kept if it was captured in circumstances in which capture of wild peregrines is allowed.

(6) If a falconer captures any other species of raptor that has any band, research marker, or transmitter attached to it, the band numbers and all other relevant information must be promptly reported to the Federal Bird Banding Laboratory at 1-800-327-2263. If the raptor has a transmitter attached to it, the capturing falconer is authorized to possess the bird up to thirty days to allow time to contact the researcher to determine if he/she wants to replace the transmitter or its batteries. If the researcher wants to do so, or to have the transmitter removed, the researcher or his or her designee may make the change or allow the capturing falconer to do so before the raptor is released. If the researcher does not want to keep the transmitter on the raptor, the raptor may be kept if it was captured in circumstances in which capture of that species of wild raptor is allowed.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-215, filed 8/20/10, effective 9/20/10.]

WAC 232-30-220 Designation as a wild raptor. Raptors removed from the wild for falconry are always consid-

ered wild taken raptors, no matter how long they are held in captivity or whether they are transferred to other permittees or permit types. For the purposes of the number of wild raptors a falconer may take in a year, a raptor is considered to be taken from the wild only by the person who originally captured it. This raptor will not count against that number for the subsequent falconers to whom it is legally transferred.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-220, filed 8/20/10, effective 9/20/10.]

WAC 232-30-222 Take of nestling at nest site. (1) It is unlawful to remove an immature raptor from a nest unless one or more live nestling raptors remain in the nest.

(2) A person other than a permitted falconer may climb to a raptor nest and remove a nestling for the falconer, but only with the falconer present at the nest site.

(3) The falconer taking a raptor must be present at the capture site. The falconer is considered the person who removes the raptor from the wild even if a proxy climber, or other person, captures the raptor for the falconer. The falconer is responsible for reporting take of the raptor from the wild.

(4) If a falconer is not at the immediate location where a raptor is taken from the wild for him/her, the person who removes the raptor from the wild must be a general or master falconer, and must report take of the raptor. If that person then transfers the raptor to another falconer, the originating falconer must report the transaction no later than ten days after the take of the raptor. The raptor will count as one of the two wild raptors that the falconer is allowed to capture in any year. The raptor will not count as a raptor taken from the wild by the recipient. The falconer who takes the raptor from the wild must report the take even if he/she promptly transfers it to another falconer.

(5) If a falconer has a long-term or permanent physical impairment or disability that prevents him/her from attending the capture of a raptor, a general or master falconer may capture a raptor for that falconer. The disabled falconer is responsible for reporting take of the raptor from the wild, and the raptor will count against the take of wild raptors he/she is allowed to take in any year. It will not count against the annual wild take for the falconer who captured the raptor for the disabled falconer.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-222, filed 8/20/10, effective 9/20/10.]

WAC 232-30-224 Raptors injured due to falconer trapping efforts. (1) There are two options for dealing with a raptor injured during trapping efforts. In either case, the falconer involved with the capture is responsible for the costs of care and rehabilitation of the raptor.

(2) The raptor may be possessed by the falconer and reported within ten days after capture of the raptor. The raptor will count against his/her possession limit.

(3) The raptor may be given directly to a veterinarian, a permitted wildlife rehabilitator, or an appropriate department representative or delegate. It will not count against the

allowed take or the number of raptors the falconer may possess.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-224, filed 8/20/10, effective 9/20/10.]

WAC 232-30-230 Acquisition, transfer, release, loss, or banding of a raptor. (1) Acquisition, transfer, rebanding, microchipping, release, loss, banding, or death of a falconry raptor must be reported to the department within ten days.

(2) If a raptor possessed by a falconer is stolen, the falconer must report the theft to the department and to the U.S. Fish and Wildlife Service Regional Law Enforcement office within ten days of the theft of the raptor.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-230, filed 8/20/10, effective 9/20/10.]

WAC 232-30-232 Acquiring a raptor for falconry from a permitted rehabilitator. A raptor of any age and of a species that can be lawfully possessed, may be acquired by a falconer directly from a rehabilitator or designee of WDFW. Transfer to the falconer is at the discretion of the department in consultation with the rehabilitator. It must be reported within ten days.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-232, filed 8/20/10, effective 9/20/10.]

WAC 232-30-240 Flying a hybrid raptor in falconry. When flown free, a hybrid raptor must have at least two attached radio transmitters.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-240, filed 8/20/10, effective 9/20/10.]

WAC 232-30-242 Releasing a falconry raptor to the wild permanently. (1) A species not native to Washington, or a hybrid of any kind, may not be permanently released to the wild intentionally.

(2) If the species a falconer wants to release is native to Washington and is captive-bred, it may not be released to the wild intentionally without permission from the department. The raptor may be hacked to the wild at an appropriate time of year and an appropriate location. If banded, the falconry band must be removed, and the falconer shall report the release.

(3) If the species a falconer wants to release is native to Washington and was taken from the wild, it may be released at an appropriate time of year and an appropriate location. If the raptor is banded with a cable-tie falconry band, the falconer must remove the band before releasing the raptor. The falconer shall report the release.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-242, filed 8/20/10, effective 9/20/10.]

[2011 WAC Supp—page 122]

WAC 232-30-244 Transfer, selling, or trading raptors under a falconry permit. (1) A falconer or propagator may purchase, sell, or barter, or offer to sell, purchase, or barter captive-bred or hybrid raptors marked with seamless bands to other falconry permittees who are authorized to possess them.

(2) Wild taken raptors may not be purchased, sold, traded, or bartered. Exchanging raptors with other falconers is not considered to be barter or trade.

(3) It is unlawful to transfer a wild caught raptor to out-of-state recipients for one year from the date of capture.

(4) A raptor may be transferred to another permit type if the recipient of the raptor, which could be the same transferring falconer, possesses the necessary permits for the other activity.

(5) A wild-caught falconry raptor may be transferred to another permit type in less than two years with the exception of one year for a sharp-shinned hawk (*Accipiter striatus*), a Cooper's hawk (*Accipiter cooperii*), a merlin (*Falco columbarius*), or an American kestrel (*Falco sparverius*), if the raptor has been injured, and a veterinarian or permitted wildlife rehabilitator has determined that the raptor can no longer be flown for falconry. Report this transaction within ten days and provide a copy of the certification from the veterinarian or rehabilitator that the raptor is not useable in falconry to the department.

(6) A surviving spouse, executor, administrator, or other legal representative of a deceased falconry or raptor propagation permittee may transfer any raptor held by the permittee to another authorized permittee within ninety days of the death of the falconry permittee. After ninety days, disposition of a raptor held under the permit is at the discretion of the department.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-244, filed 8/20/10, effective 9/20/10.]

WAC 232-30-250 Provisions for accidental take by falconers. (1) When a raptor being used in falconry accidentally takes any species of wildlife (quarry) for which the hunting season is not currently open, the falconer must release the quarry if it is not seriously injured. If the quarry has been seriously injured or killed, the falconer may not retain or possess the quarry, but the raptor may feed upon the quarry before leaving the site of the kill.

(2) If the accidentally killed quarry is a species identified on the Washington candidate species list (for endangered, threatened, or sensitive status) or is a federally or state endangered or threatened species, or specifically identified by the director, the falconer shall, before leaving the site of the kill, record upon a form provided by the department, or upon a facsimile, the falconer's name, falconry permit number, date, species and sex (if known) of the quarry, and exact location of the kill. The falconer shall submit the information to the department by April 1st following the close of the current hunting season or within ten days of the kill if not during a hunting season. A falconer must also report take of any federally threatened or endangered listed species to the U.S. Fish and Wildlife Service.

(3) Accidental kill by any falconer in any license year shall not exceed a total of five individuals of any combination of species designated under subsection (2) of this section. Following an accidental kill by any falconer of any species designated under subsection (2) of this section, the falconer shall cease hunting for the day.

(4) Falconers must ensure that their activities do not cause the take of federally or state listed threatened or endangered wildlife, for example, by avoiding flying a raptor in the vicinity of the listed species. Notwithstanding any other section of this rule, take of species designated as endangered, threatened, or sensitive in Washington under WAC 232-12-011 or 232-12-014 is not permitted except by permit from the director.

(5) Violation of this section is an infraction, punishable under RCW 77.15.160.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-250, filed 8/20/10, effective 9/20/10.]

WAC 232-30-260 Closed areas for raptor trapping and practicing falconry.

(1) A falconry permit does not authorize a falconer to capture or release raptors or practice falconry on public lands where it is prohibited, on private property without permission from the landowner or custodian, or on tribal lands without permission. Falconry raptors may drift from the control of the falconer. It is the falconer's responsibility to receive permission to enter to retrieve a falconry raptor from public land where falconry is prohibited, or from private or tribal lands.

(2) Trapping raptors for falconry is not allowed in the Debay and Johnson Slough Unit, the Fir Island Farms Reserve Unit, or the Headquarters (Skagit) Unit in the western half of the Skagit Wildlife Area.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-260, filed 8/20/10, effective 9/20/10.]

WAC 232-30-310 Banding or microchip tagging raptors used in falconry.

(1) If a falconer takes a goshawk (*Accipiter gentilis*), Harris's hawk (*Parabuteo unicinctus*), peregrine falcon (*Falco peregrinus*), or gyrfalcon (*Falco rusticolus*) from the wild or acquires one from a rehabilitator, it must be banded with a permanent, nonreusable, numbered U.S. Fish and Wildlife Service leg band that the department will supply. If desired by the falconer, he/she may purchase and implant an ISO (International Organization for Standardization) compliant (134.2 kHz) microchip in the raptor in lieu of a band. The falconer must report the action and the band number and/or microchip information within ten days.

(2) A raptor bred in captivity must be banded with a seamless metal band or have an implanted ISO-compliant (134.2 kHz) microchip. If a seamless band is removed, or if it is lost, report it and request a replacement U.S. Fish and Wildlife Service nonreusable band from the U.S. Fish and Wildlife Service. The falconer must report the action and the band number and the microchip information within ten days.

(3) A seamless band does not need to be applied until a nestling has developed sufficiently for the band to remain in place.

(4) If the band must be removed or is lost from a raptor in possession, report the loss of the band within five days, and request a replacement U.S. Fish and Wildlife Service nonreusable band from the department. Report the rebanding immediately.

(5) It is unlawful to alter, deface, or counterfeit a band. A falconer may smooth any imperfect surface on the rear tab of a band on a raptor taken from the wild if that action does not affect the integrity of the band or the numbering on it.

(6) If health or injury problems are documented for a raptor in possession that is caused by the band, the department will provide an exemption to the requirement for that raptor. In that case, the falconer shall keep and possess a copy of the exemption paperwork with him/her when transporting or flying the raptor. If the raptor is a wild goshawk, Harris's hawk, peregrine falcon, or gyrfalcon, the band must be replaced with an ISO-compliant microchip purchased by the falconer.

(7) A raptor removed from the wild shall not be banded with a seamless numbered band.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-310, filed 8/20/10, effective 9/20/10.]

WAC 232-30-410 Inspections. (1) Falconry, abatement, and propagation raptors, facilities, records, and equipment may be inspected in the presence of a falconry permittee during business hours, or reasonable time of the day, and on any day of the week by state, federal, or other authorized officials.

(2) If a falconer's facilities are not on property owned by the falconer, he/she must submit to the department a signed and dated statement showing that the property owner agrees that the falconry facilities and raptors may be inspected without advance notice, at any reasonable time of the day in the presence of the property owner.

(3) Inspecting authorities may not enter the facilities or disturb the raptors unless the falconer is present.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-410, filed 8/20/10, effective 9/20/10.]

WAC 232-30-420 Facilities are required for possession of falconry or abatement raptors.

(1) A resident falconer in Washington must maintain approved facilities for housing raptors used in recreational falconry or in abatement. Nonresident falconers must house falconry raptors in adequate temporary facilities.

(2) Raptor facilities shall be approved by the department before a new falconry permittee obtains a raptor.

(3) The U.S. Fish and Wildlife Service establishes standards and specifications for raptor propagation facilities.

(4) All raptors held under a falconry or abatement permit shall be maintained in humane and healthful conditions.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory

Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-420, filed 8/20/10, effective 9/20/10.]

WAC 232-30-430 Falconry facilities on property not owned by falconry permittee. Falconry facilities may be on property owned by another person where a falconer resides, or at a different location.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-430, filed 8/20/10, effective 9/20/10.]

WAC 232-30-440 Facilities and care requirements and guidelines. (1) For housing wild raptors indoors or outdoors, the facility must protect raptors from predators, the environment, and domestic animals. The facility must have a suitable perch for each raptor, at least one opening for sunlight, and must provide a healthy environment for raptors. Untethered raptors may be housed together if they are compatible with each other. Each raptor must have an area large enough to allow it to fly if it is untethered or, if tethered, to fully extend its wings or attempt to fly while tethered without damaging its feathers or contacting other raptors. Each raptor must have a pan of clean water available unless weather conditions, the perch type used, or other factor makes access to a water pan unsafe for the raptor.

(2) An indoor facility must be large enough to allow for the care and feeding of raptors kept there. Acceptable indoor facilities include perch enclosures where raptors are tethered side by side. If raptors in an indoor facility are not tethered, all walls that are not solid must be protected on the inside. Suitable materials may include vertical bars spaced narrower than the width of the body of the smallest raptor housed in the enclosure. However, heavy-duty netting or other such materials may be used to cover the walls or roof of the enclosure.

(3) Other innovative housing systems are acceptable if they provide the enclosed raptors with protection and maintain healthy feathers. A falconry raptor or raptors may be kept inside a residence if a suitable perch or perches are provided. If inside a home, windows or other aspects of the structure do not need modification. Raptors kept in a home must be tethered when they are not being moved into or out of the location in which they are kept, exercised, worked with, or trained.

(4) An outdoor facility may be made of wire, heavy-duty plastic mesh, slats, pipe, wood, or other suitable material. The facility must have at least a covered perch to protect a raptor held in it.

(5) New and different types of housing facilities and/or husbandry practices may be used if they satisfy the basic requirements above.

(6) Falconry raptors may be kept outside in the open if they are under watch, at any location, or by a designated individual, for example in a weathering yard.

(7) The department must be informed within five business days if a permittee moves his/her falconry facilities to another location.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-440, filed 8/20/10, effective 9/20/10.]

[2011 WAC Supp—page 124]

WAC 232-30-450 Required equipment. A falconer must have appropriate jesses or the materials and equipment to make them, leash and swivel, bath container, and appropriate scales or balances for weighing raptor(s) in possession.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-450, filed 8/20/10, effective 9/20/10.]

WAC 232-30-460 Facilities for a raptor when in transport, using it for hunting, or are away from facilities, and temporary housing. (1) A raptor must have a suitable perch and protection from extreme temperatures, wind, and excessive disturbance. A "giant hood" or similar container is an example of an acceptable means for transporting and/or housing a raptor when away from a falconry facility.

(2) A raptor may be temporarily housed outside of a falconer's permanent facilities when a falconer is not transporting it or using it for hunting for no more than one hundred twenty consecutive calendar days if the raptor has suitable facilities as described in WAC 232-30-440.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-460, filed 8/20/10, effective 9/20/10.]

WAC 232-30-470 Care of falconry raptors by another person. (1) Another falconry permittee may care for a raptor or raptors for a falconry permittee at the permittee's facilities or at the caregiver's facilities for up to one hundred twenty consecutive calendar days. The caregiver falconer must have a signed and dated statement from the permittee that authorizes the temporary possession of the raptor, plus a copy of FWS Form 3-186A that shows that the permittee is the possessor of the raptor(s). The statement must include information about the time period for which the caregiver will keep the raptor(s), and about what the caregiver is allowed to do with the raptor(s). The raptor(s) will remain on the permittee's falconry permit, and will not be counted against the possession limit of the caregiver falconer. If the person caring for the raptor(s) holds the appropriate level falconry permit, he/she may fly the raptor(s) including hunting.

(2) Another person who does not have a falconry permit may care for falconry raptor(s) possessed at the permittee's facilities for up to forty-five consecutive calendar days. The raptor(s) will remain on the permittee's falconry permit. The raptor(s) must remain in the authorized facilities. The person(s) caring for the raptor(s) may not fly them for any reason.

(3) The care of the falconer's raptor(s) may be extended by written request to the department in extenuating circumstances, such as illness, military service, or for a family emergency.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-470, filed 8/20/10, effective 9/20/10.]

WAC 232-30-510 Captive propagation of raptors. (1) A Washington falconry permit is required for anyone in the state to conduct raptor propagation with permitted native North American raptors. The director will cease to issue a

specific raptor propagation permit for captive breeding and rearing of raptors at such time as this regulation becomes effective. Thereafter, the U.S. Fish and Wildlife Service will have the sole responsibility for issuing raptor propagation permits in Washington.

(2) The department may promulgate state regulations for the management of captive raptor propagation in addition to federal regulations for raptor propagation.

(3) Raptors possessed under a falconry permit may be used for captive propagation if the propagator has the required U.S. Fish and Wildlife Service propagation permit. It is not necessary to transfer a raptor from a state falconry permit to a U.S. Fish and Wildlife Service propagation permit if the raptor is used for fewer than eight months in a year for captive propagation. The raptor must be transferred by reporting that action if the raptor is permanently transferred for use in propagation. The raptor must then be banded as required by state and federal regulations. The offspring of captive raptors are considered as captive-bred.

(4) Raptors held under falconry and propagation permits shall be maintained in humane and healthful conditions.

(5) Wild-caught raptors taken in Washington may be used for propagation purposes, progeny shall not be sold or traded.

(6) A wild-caught falconry raptor may be transferred to a raptor propagation permit after the raptor has been used in falconry for at least two years, with the exception that transfer of a sharp-shinned hawk (*Accipiter striatus*), a Cooper's hawk (*Accipiter cooperii*), a merlin (*Falco columbarius*), or an American kestrel (*Falco sparverius*) is allowed after one year. This transfer shall be reported within ten days.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-510, filed 8/20/10, effective 9/20/10.]

WAC 232-30-520 Hacking of falconry raptors. (1) Hacking is an approved method for falconers and propagators to condition raptors for falconry, rehabilitation, for return to the wild, or in preparation for sale of a captive-bred raptor. A general falconer or a master falconer may hack falconry raptors.

(2) Any raptor a falconer intends to hack with intent to continue to possess for recreational falconry counts against his/her permitted possession limit.

(3) Any hybrid a falconer hacks must have two attached functioning radio transmitters during hacking.

(4) A falconer may not hack a falconry raptor near a nesting area of a state or federally threatened or endangered animal species or in any other location where the raptor is likely to harm a state or federally listed threatened or endangered animal species that might be disturbed or taken by a falconry raptor being hacked.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-520, filed 8/20/10, effective 9/20/10.]

WAC 232-30-530 Abatement activities with captive raptors. (1) There is no specific Washington state abatement permit. The U.S. Fish and Wildlife Service has the sole

responsibility for issuing special purpose abatement permits in Washington. An abatement operator, or subpermittees thereof, must possess a valid falconry permit from Washington, another state, tribe, or country. A falconry permit is not required for a person who is not engaged in flying a raptor, such as caring for, handling, or otherwise assisting the operator.

(2) An abatement operator, or subpermittees thereof, and raptor handlers using captive bred origin raptors may receive payment for providing abatement services if they are listed in a U.S. Fish and Wildlife Service Abatement Permit. Abatement activities shall comply with any federal depredation order/permit and take permits. The abatement operator may be required to possess a Washington permit issued by the director for the take of wildlife (RCW 77.12.240 and 77.36.-030). It is the responsibility of the abatement operator to possess all other relevant state and local permits.

(3) A master falconer may independently conduct abatement activities. A general or apprentice falconer, may conduct abatement activities only as a subpermittee of the holder of the federal abatement permit. A raptor handler who is not engaged in active flying of the raptor is not required to possess a falconry permit.

(4) Wildlife taken under abatement and depredation permits may be stored and/or used as food for raptors.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-530, filed 8/20/10, effective 9/20/10.]

WAC 232-30-540 Use of falconry raptors in education programs. (1) A general or master falconer may use a raptor in education programs presented in public venues. A permitted falconer does not need a state scientific collection permit or a federal special purpose possession for education permit for public display to conduct education activities using a falconry raptor held under a state, tribal, or territorial falconry permit.

(2) An apprentice falconer may present education programs if under the supervision of a general or master falconer.

(3) A raptor used by a falconer for education must be one primarily used for falconry. A fee for presentation of an education program may be charged, but the fee may not exceed the amount required to recoup the falconer's costs.

(4) In presenting conservation education programs, a falconer must provide information about the biology, ecological roles, and needs of raptors or other migratory birds, although not all of these topics must be addressed in every presentation.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-540, filed 8/20/10, effective 9/20/10.]

WAC 232-30-550 Other uses of falconry raptors. (1) Falconry raptors may be used in photography, filming, or other such uses to make movies or other sources of information on the practice of falconry or on the biology, ecological roles, and conservation needs of raptors and other migratory birds, although a falconer may not be paid for doing so.

(2) A falconer may not use falconry raptors to make movies, commercials, or in other commercial ventures that are not related to falconry.

(3) Falconry raptors may not be used for commercial entertainment; for advertisements; as a representation of any business, company, corporation, or other organization; or for promotion or endorsement of any products, merchandise, goods, services, meetings, or fairs, with the following exceptions:

(a) A falconry raptor may be used to promote or endorse a nonprofit falconry organization or association.

(b) A falconry raptor may be used to promote or endorse products or endeavors related to falconry including, but not limited to, items such as hoods, telemetry equipment, giant hoods, perches, materials for raptor facilities, falconry training and education materials, and scientific research and publication.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-550, filed 8/20/10, effective 9/20/10.]

WAC 232-30-560 Falconers assisting in rehabilitation of raptors to prepare them for release. (1) A general or master falconer may assist a state and federally permitted migratory bird rehabilitator or the department to treat and condition raptors in preparation for their release to the wild. The rehabilitator must provide the falconer with a letter, note, or form that identifies the raptor and explains that the falconer is assisting in its rehabilitation. A falconer may keep a raptor undergoing rehabilitation at an approved raptor facility. The facility does not need to meet rehabilitation facility standards. A falconer may assist the department by trapping raptors for rehabilitation, or for wildlife control for release back to the wild.

(2) A raptor held for rehabilitation does not need to be added to a falconry permit. It will remain under the rehabilitator's permit.

(3) Any raptor that cannot be permanently released to the wild must be returned to the rehabilitator or the department within the one hundred eighty-day time frame in which the rehabilitator is authorized to possess the raptor, unless the department authorizes the raptor's detention for longer than one hundred eighty days, or unless the rehabilitator or department transfers the raptor to the falconer to possess or hold under his/her falconry permit.

(4) Before releasing a threatened or endangered migratory raptor, it must comply with any requirements for the release from the department and the U.S. Fish and Wildlife Service.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-560, filed 8/20/10, effective 9/20/10.]

WAC 232-30-570 Feathers molted by falconry raptors. (1) A falconer may possess feathers for each species of raptor authorized to be possessed for as long as the falconer has a valid falconry permit. Falconers may receive feathers of any species authorized to be possessed from other permitted falconers, wildlife rehabilitators, propagators, or other autho-

rized entities in the United States. Feathers may be exchanged with those entities. Raptor feathers and all feathers of other state and federally protected raptors shall not be bought, sold, bartered, or otherwise used for commercial purposes.

(2) A falconer may donate feathers from a falconry raptor, except golden eagle feathers, to any person or institution with a valid permit to possess them, or to anyone exempt from a permit requirement for feather possession.

(3) Except for primary or secondary flight feathers and retrices from a golden eagle (*Aquila chrysaetos*), the falconer is not required to gather feathers that are molted or otherwise lost by a falconry raptor. A falconer may leave the feathers where they fall, store them, or destroy them.

(4) A falconer must collect molted flight feathers and retrices from a golden eagle. If the falconer chooses not to keep them for imping, golden eagle (*Aquila chrysaetos*) feathers must be sent to the National Eagle Repository.

(5) Send all other feathers (including body feathers) collected from any falconry golden eagle (*Aquila chrysaetos*), that are not needed for imping, to the National Eagle Repository.

(6) Any feathers of falconry raptors in the possession of a falconer, except golden eagle (*Aquila chrysaetos*) feathers, whose permit is expired, suspended, or revoked must be donated to any person or any institution exempt from the permit requirement or authorized by permit to acquire and possess the feathers. If the feathers are not donated, they must be burned, buried, or otherwise destroyed.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-570, filed 8/20/10, effective 9/20/10.]

WAC 232-30-580 Disposition of carcasses of falconry raptors that die. (1) The entire body of a golden eagle (*Aquila chrysaetos*), including all feathers, talons, and other parts, must be sent to the National Eagle Repository.

(2) The body or feathers of any other species of raptor may be donated to any person or institution exempt or authorized by permit to acquire and possess such parts or feathers.

(3) The body of any raptor, except that of a golden eagle (*Aquila chrysaetos*), may be kept so that the feathers are available for imping, or that the body may be mounted by a taxidermist. The mount may be displayed in giving education programs. If the raptor was banded, the band must be left on the leg. If the raptor has an implanted microchip, the microchip must be left in place.

(4) If the raptor body or feathers are not donated or kept with the falconer, it must be burned, buried, or otherwise destroyed within ten days of the death of the raptor or after final necropsy by a veterinarian. Carcasses of euthanized raptors could pose a risk of secondary poisoning to scavenging wildlife. A falconer must take appropriate precautions to avoid such poisonings.

(5) If the raptor body and its parts are retained by the falconer, the body and its parts may be possessed for as long as the falconer has a valid falconry permit. Raptor bodies including all parts, and other state and federally protected birds, shall not be bought, sold, bartered, or otherwise used for commercial purposes.

[Statutory Authority: RCW 77.04.012, 77.04.020, 77.04.055, 77.12.047, 77.12.210, and C.F.R. Title 50, Part 21, Subpart C, Section 21.29; Migratory Bird Treaty Act. 10-18-012 (Order 10-214), § 232-30-580, filed 8/20/10, effective 9/20/10.]

Chapter 232-36 WAC

WILDLIFE INTERACTION REGULATIONS

WAC

232-36-010	Introduction.
232-36-020	Purpose.
232-36-030	Definitions.
232-36-040	Wildlife/human interaction and conflict resolution for private property damage.
232-36-050	Killing wildlife for personal safety.
232-36-051	Killing wildlife causing private property damage.
232-36-055	Disposal of wildlife killed for personal safety or for causing private property damage.
232-36-060	Director or his/her designee is empowered to grant wildlife control operator certifications.
232-36-065	Director or his/her designee is empowered to issue wildlife control operator permits to address wildlife interactions.
232-36-100	Payment for commercial crop damage—Limitations.
232-36-110	Application for cash compensation for commercial crop damage—Procedure.
232-36-120	Valuation methods for crop damage assessment.
232-36-200	Payment for commercial livestock damage—Limitations.
232-36-210	Application for cash compensation for commercial livestock damage—Procedure.
232-36-300	Public hunting requirements.
232-36-400	Commercial crop or livestock damage claim—Dispute resolution.
232-36-500	Unlawful taking or possession of wildlife for personal safety or causing property damage—Penalties.
232-36-510	Failure to abide by the conditions of permits, provide completed forms, or submit required documents or reports.

WAC 232-36-010 Introduction. The Washington department of fish and wildlife's (department) primary responsibility is to preserve, protect, perpetuate, and manage the fish and wildlife species of the state (RCW 77.04.012). The department promotes conservation of fish and wildlife, while providing fishing, hunting, fish and wildlife viewing, and other outdoor recreational opportunities compatible with healthy, diverse, and sustainable fish and wildlife populations. (RCW 77.04.012, 77.04.020, and 77.04.055.)

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-010, filed 6/23/10, effective 7/24/10.]

WAC 232-36-020 Purpose. Public support for the recovery and management of healthy wildlife populations is an important aspect of wildlife conservation. Support for wildlife can diminish when people experience negative interactions with wildlife and damage to private property. The intent of the department is to provide technical advice and assistance to property owners to prevent and mitigate damages caused by wildlife. Compensation may be necessary in situations where preventative measures are not successful or when circumstances, outside the control of the private property owner, get in the way of resolving negative wildlife interactions.

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-020, filed 6/23/10, effective 7/24/10.]

WAC 232-36-030 Definitions. Definitions used in rules of the fish and wildlife commission are defined in RCW

77.08.010, and the definitions for wildlife interactions are defined in RCW 77.36.010. In addition, unless otherwise provided, the following definitions are applicable to this chapter:

"Act of damaging" means that private property is in the process of being damaged by wildlife, and the wildlife are on the private property, which contains commercial crops, pasture, or livestock.

"Big game" means those animals listed in RCW 77.08.-030.

"Claim" means an application to the department for compensation under this chapter.

"Claimant" means owner of commercial crop or livestock who has filed a wildlife damage claim for cash compensation.

"Commercial crop" means a commercially raised horticultural and/or agricultural product and includes the growing or harvested product, but does not include livestock, forest land, or rangeland. For the purposes of this chapter, Christmas trees and managed pasture grown using agricultural methods including one or more of the following: Seeding, planting, fertilizing, irrigating, and all parts of horticultural trees, are considered a commercial crop and are eligible for cash compensation.

"Commercial livestock" means cattle, sheep, and horses held or raised by a person for sale.

"Compensation" means a cash payment, materials, or service.

"Completed written claim" means that all of the information required on a department crop or livestock damage claim form is supplied and complete, including all supplemental information and certifications required to process the claim.

"Damage" means economic losses caused by wildlife interactions.

"Damage claim assessment" means department approved methods to evaluate crop loss and value caused by deer or elk damage to commercial crops, or livestock losses and value caused by bear, cougar, or wolves.

"Eligible farmer" means an owner who satisfies the definition of eligible farmer pursuant to RCW 82.08.855 (4)(b)(i) through (iv).

"Emergent" means an unforeseen circumstance beyond the control of the landowner or tenant, that presents a real and immediate threat to crops, domestic animals, or fowl.

"Game animal" means wild animals that shall not be hunted except as authorized by the commission.

"Immediate family member" means spouse, state registered domestic partner, brother, sister, grandparent, parent, child, or grandchild.

"Immediate threat of physical harm" means that animal-to-human bodily contact is imminent; and the animal is in attack posture/mode.

"Owner" means a person who has a legal right to commercial crops, commercial livestock, or other private property that was damaged during a wildlife interaction.

"Physical act of attacking" means actual or imminent animal-to-human physical contact.

"Public hunting" means an owner satisfies the "public hunting" requirement for his or her land, as defined in WAC 232-36-300.

"Wild animal" means those species of the class Mammalia whose members exist in Washington in a wild state.

"Wildlife control operator" means a person who has successfully completed the training and obtained one or more levels of certification from the department to assist landowners to prevent or control problems caused by wildlife.

"Wildlife interaction" means the negative interaction and the resultant damage between wildlife and commercial crops, commercial livestock, or other property.

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-030, filed 6/23/10, effective 7/24/10.]

WAC 232-36-040 Wildlife/human interaction and conflict resolution for private property damage. The department is the primary source for property owners seeking to determine legal and effective remedies for addressing wildlife interactions. Protection of property using nonlethal techniques is the primary response encouraged by the department. Harassment and/or lethal removal may also be important techniques to protect human safety or to protect property. The following criteria describe the compensation available to protect property that does not qualify under commercial crop or livestock damage:

(1) Unless specifically appropriated by the legislature, cash compensation will not be provided to property owners by the department.

(2) Compensation will be prioritized in the following order:

(a) Property prioritization:

(i) Private property that is primarily designed for public use, where there is a human safety risk not addressed by other entities.

(ii) Private property that directly contributes to commercial crop or livestock production.

(iii) Private property used for other business purposes.

(iv) Public property.

(v) Residential property.

(vi) Recreational property.

(b) Species prioritization:

(i) Damages caused by wildlife listed as endangered, threatened, sensitive, or categories of concern by the state or federal government.

(ii) Damages caused by big game animals.

(iii) Other federal and state protected species.

(iv) Other wildlife species except unclassified species and predatory birds.

(3) The department may make agreements with private landowners to prevent property damage. These agreements may include the use of:

(a) Best management practices to reduce risk of private property damage;

(b) Scaring or hazing materials;

(c) Fencing materials;

(d) Volunteers referred by the department for hazing, fence repair, etc; and

(e) Lethal removal options.

(4) Private property owners must utilize nonlethal abatement techniques prior to requesting other compensation from the department or before utilizing lethal techniques as outlined in WAC 232-36-050.

(a) Use of nonlethal techniques must be documented and consistent with procedures and requirements established by the department.

(b) Evidence of damage (e.g., photographs) must be provided by the property owner.

(c) Property owner must comply with reporting requirements of the department.

(5) Wildlife may not be captured and transported or relocated off the owner's property (parcel where damage occurred) unless:

(a) Authorized by rule of the commission; or

(b) By written permit from the department; and

(c) Owner is in compliance with department rules, permits, and reporting requirements.

(6) The department will establish written procedures for assisting private property owners, using the criteria and priorities provided in this rule. The procedures will include enlistment of partners and volunteers through agreements, permits, and incentives to help mitigate wildlife interactions.

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-040, filed 6/23/10, effective 7/24/10.]

WAC 232-36-050 Killing wildlife for personal safety.

(1) The fish and wildlife commission is authorized to classify wildlife as game, as endangered or protected species, or as a predatory bird consistent with RCW 77.08.010 and 77.12.-020. The commission is also authorized, pursuant to RCW 77.36.030, to establish the limitations and conditions on killing or trapping wildlife that is threatening human safety.

(2) The conditions for killing wildlife vary, based primarily on the classification of the wildlife species and the imminent nature of the threat to personal safety. Additional conditions defined by the department may also be important, depending on individual situations. Killing wildlife for personal safety is subject to all other state and federal laws including, but not limited to, Titles 77 RCW and 232 WAC.

(3) Killing wildlife for personal safety.

(a) It is permissible to kill wild animals engaged in the physical act of attacking a person.

(b) It is permissible to kill game animals posing an immediate threat of physical harm to a person.

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-050, filed 6/23/10, effective 7/24/10.]

WAC 232-36-051 Killing wildlife causing private property damage. The fish and wildlife commission is authorized to classify wildlife as game, as endangered or protected species, or as a predatory bird consistent with RCW 77.08.010 and 77.12.020. The commission is also authorized, pursuant to RCW 77.36.030, to establish the limitations and conditions on killing or trapping wildlife that is causing property damage.

The conditions for killing wildlife vary, based primarily on the classification of the wildlife species, the imminent nature of the threat to damage private property, the type of private property damage, and the preventive and nonlethal methods employed by the person prior to the damage event. Additional conditions defined by the department may also be important, depending on individual situations. Killing wildlife to address private property damage is subject to all other state and federal laws including, but not limited to, Titles 77 RCW and 232 WAC.

(1) Killing wildlife causing damage to a commercial crop or commercial livestock.

(a) It is permissible to kill unclassified wildlife, predatory birds, and big game animals that are in the act of damaging commercial crops or livestock, under the following conditions:

(i) Predatory birds (defined in RCW 77.08.010(39)) and unclassified wildlife that are in the act of damaging commercial crops or livestock may be killed with the express permission of the owner at any time on private property, to protect commercial crops or livestock.

(ii) An owner with a valid, written damage prevention agreement with the department may kill an individual (one) big game animal while it is in the act of damaging commercial crops.

(iii) An individual (one) big game animal may be killed during the physical act of attacking livestock or pets.

(iv) Multiple big game animals may be killed while they are in the act of damaging commercial crops or livestock if the owner is issued a kill permit by the department.

(v) A damage prevention agreement or kill permit must include: An approved checklist of the reasonable preventative and nonlethal means that must be employed prior to lethal removal; a description of the properties where lethal removal is allowed; the species and sex of the animal that may be killed; the terms of the agreement/permit; the dates when lethal removal is authorized; who may kill the animal(s); and other conditions developed within department procedural documents.

(b) It is unlawful to kill protected species (as defined in WAC 232-12-011) or endangered species (as defined in WAC 232-12-014) unless authorized by commission rule or with a permit from the department, with the following additional requirements:

(i) Federally listed threatened or endangered species will require federal permits or federal authority, in addition to a state permit.

(ii) All migratory birds are federally protected and may require a federal permit or federal authority, in addition to a state permit.

(2) Killing wildlife causing damage or killing wildlife to prevent private property damage.

(a) Predatory birds (as defined in RCW 77.08.010(39)), unclassified wildlife, and eastern gray squirrels may be killed with the express permission of the property owner at any time, to prevent private property damage on private real property.

(b) Subject to subsection (6) of this section, the following list of wildlife species may be killed with the express permission of the owner, when causing damage to private property: Raccoon, fox, bobcat, beaver, muskrat, mink, river otter, weasel, hare, and cottontail rabbits.

(c) The department may make agreements with landowners to prevent private property damage by wildlife. The agreements may include special hunting season permits such as: Landowner damage prevention permits, spring black bear hunting permits, permits issued through the landowner hunting permit program, kill permits, and Master Hunter permits.

(d) Landowners are encouraged to allow general season hunters during established hunting seasons on their property to help minimize damage potential and concerns.

(3) Wildlife control operators may assist property owners under the conditions of their permit, as established in WAC 232-36-060 and 232-36-065.

(4) Tribal members may assist property owners under the conditions of valid comanagement agreements between tribes and the department. Tribes must be in compliance with the agreements including, but not limited to, adhering to reporting requirements and harvest restrictions.

(5) Hunting licenses and tags are not required to kill wildlife under this section, unless the killing is pursuant to subsections (2)(c) and (d) of this section. Tribal members operating under subsection (4) of this section are required to meet tribal hunting license, tag, and permit requirements.

(6) Except as specifically provided in a permit from the department or a rule of the commission, people taking wildlife under this rule are subject to the laws and rules of the state including, but not limited to, those found in Titles 77 RCW and 220 and 232 WAC.

[Statutory Authority: RCW 77.04.012, 77.04.055, 77.12.047, and 77.36.030. 10-23-026 (Order 10-291), § 232-36-051, filed 11/8/10, effective 12/9/10. Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-051, filed 6/23/10, effective 7/24/10.]

WAC 232-36-055 Disposal of wildlife killed for personal safety or for causing private property damage. The fish and wildlife commission is authorized pursuant to RCW 77.36.030, to establish the limitations and conditions on disposal of wildlife killed or trapped because they were threatening human safety or causing property damage.

Except as specifically provided in a permit from the department or a rule of the commission, people taking wildlife under this title are subject to the laws and rules of the state including, but not limited to, those found in Titles 77 RCW and 220 and 232 WAC. Wildlife taken under this chapter remains the property of the state and may be disposed of in the manner and under the conditions that follow:

(1) Wildlife taken under WAC 232-36-050 (1)(b) and 232-36-051 (1)(b), and 232-36-051 (1)(a)(iii) must be reported to the department within twenty-four hours, and the animal and all parts must be provided to the department or its designees.

(2) Wildlife taken under WAC 232-36-051 (1)(a)(i) and (ii) becomes the property of the private landowner and may be lawfully disposed consistent with state laws and rules including, but not limited to, Titles 77 RCW and 232 WAC.

(3) Wildlife taken under WAC 232-36-051 (1)(a)(iv) must be disposed of consistent with the conditions identified under the permit.

(4) Wildlife taken under WAC 232-36-051(2) may be lawfully possessed by the owner, licensee, and/or permit holder. Possession of legally taken wildlife by tribal members is subject to the laws of their tribe and must be consistent with their agreement with the state.

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-055, filed 6/23/10, effective 7/24/10.]

WAC 232-36-060 Director or his/her designee is empowered to grant wildlife control operator certifications. For purposes of training individuals to assist landowners with employing nonlethal management techniques, or to harass, kill, trap, release, and dispatch animals that are caus-

ing damage to private property, the director or his/her designee may issue wildlife control operator (WCO) certifications.

(1) To qualify for WCO certification, applicants must:

(a) Be at least eighteen years of age;

(b) Take and complete the department's WCO certification course;

(c) Be certified by the department and have the equipment, knowledge, and ability to control the wildlife species causing conflict or property damage;

(d) Be legally eligible to possess a firearm and without a felony or domestic violence conviction including, but not limited to, convictions under chapter 9.41 RCW, unless firearm possession rights have been restored;

(e) Not have a gross misdemeanor fish and wildlife conviction within the last five years; and

(f) Pay the enrollment fee for certification training/education. After July 1, 2010, this fee shall be fifty dollars (RCW 77.12.184).

(2) Once a person is granted WCO certification, he or she must apply for a permit pursuant to WAC 232-36-065 in order to harass, kill, trap, release, or dispatch animals causing damage to private property.

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-060, filed 6/23/10, effective 7/24/10.]

WAC 232-36-065 Director or his/her designee is empowered to issue wildlife control operator permits to address wildlife interactions. For purposes of assisting property owners in managing animals causing damage to private property, the director or his/her designee may issue permits to wildlife control operators (WCOs). Only WCOs who are certified by the department qualify for such a permit.

(1) If the certification for a WCO included training for the use of live traps, the WCO may use live traps to capture any animal causing an animal problem, as that term is defined in RCW 77.15.192.

(2) Depending on a WCO's certification training, he or she may use body gripping traps, but only if he or she complies with RCW 77.15.194.

(3) WCOs who trap wildlife under the authority of a department permit may not release or dispose of such wildlife without the consent of the property owner where the wildlife is to be released or disposed.

(4) WCOs must submit a complete annual report of all control activity on the form supplied by the department. The report must be received or postmarked on or before the twentieth day of April each year. Failure to submit a report may result in the department revoking the WCO's certification and permit and suspending the person's right to future certification and permits.

(5) WCO certification and permits will be revoked and future certification and permits denied by the director or issuing authority when, in the judgment of the department:

(a) Information contained in a WCO's application was inaccurate or false;

(b) The WCO fails to comply with department statutes or rules; or

(c) The WCO violates a trapping or other wildlife law.

(6) A WCO who provides false or misleading information in his or her WCO certification application may be punished under RCW 9A.76.175 or 40.16.030. A WCO who fails

to comply with department statutes or rules as required by his or her WCO certification and permit may be punished under RCW 77.15.750. A WCO who violates trapping or other wildlife laws may be punished under the appropriate statute in Title 77 RCW for that crime.

(7) If the initial application for WCO certification is denied or revoked, or the application to renew a WCO's certification is denied or revoked, the department shall provide the applicant, in writing, a statement of the specific reason(s) for the denial or revocation. The applicant may request an appeal in accordance with chapter 34.05 RCW. Appeal requests shall be filed in writing and returned within twenty days from the mailing date of the denial and be addressed to WDFW Legal Services Office, 600 Capitol Way North, Olympia, Washington 98501-1091.

(8) WCO certification and permits are valid for three years.

(9) It is unlawful to trap, harass, or otherwise control wildlife on the property of another for a fee or other consideration without a WCO certification and permit.

(10) The department may develop additional conditions and procedures, to include training requirements, for WCOs consistent with this rule.

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-065, filed 6/23/10, effective 7/24/10.]

WAC 232-36-100 Payment for commercial crop damage—Limitations. Owners, who have worked with the department to prevent deer and elk damage, but continue to experience losses, may be eligible to file a damage claim and receive cash compensation from money appropriated by the legislature. Damages payable under this section are limited to the lost or diminished value of a commercial crop, whether growing or harvested, and shall be paid only to the owner of the crop at the time of damage, without assignment. Cash compensation for claims from deer and elk damage shall not include damage to other real or personal property, including other vegetation or animals, lost profits, consequential damages, or any other damages. The department is authorized to pay up to ten thousand dollars to the owner per claim.

Claims for cash compensation will be denied when:

(1) The claim is for a noncommercial crop;

(2) The owner of the commercial crop does not meet the definition of "eligible farmer" in RCW 82.08.855 (4)(b)(i) through (iv);

(3) The loss estimate is less than one thousand dollars;

(4) No claim will be processed unless the owner provides the department with an approved checklist of the preventative and nonlethal means that have been employed, and the owner has complied with the terms and conditions of his or her agreement(s) with the department;

(5) An owner or lessee has accepted noncash compensation to offset crop damage in lieu of cash. Acceptance of non-cash compensation will constitute full and final payment for crop damages within the growing season of the damaged crop;

(6) Damages to the commercial crops claimed are covered by insurance or are eligible for payment from other entities. Any portion of the actual damage not covered by others is eligible for compensation from the department;

(7) The property where the damage occurred was not open to public hunting consistent with WAC 232-36-300 for the species causing the damage, unless, as determined by the department, the property is inconsistent with hunting or hunting would not address the damage problem. This includes all properties owned or leased by the owner adjacent to, contiguous to, or in the vicinity of the property where crop damage occurred;

(8) The crop is grown or stored on public property;

(9) The owner or lessee fails to provide on-site access to the department or designee for inspection and investigation of alleged damage or to verify eligibility for a claim;

(10) The owner has not provided a completed written claim form and all other required information, or met required timelines prescribed within WAC 232-36-110;

(11) The owner fails to sign a statement affirming that the facts and supporting documents are truthful to the best of the owner's knowledge;

(12) The owner or designee has harvested commercial crops without an investigation completed under the direction of the department; or

(13) The department has expended all funds appropriated for payment of such claims for the current fiscal year.

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-100, filed 6/23/10, effective 7/24/10.]

WAC 232-36-110 Application for cash compensation for commercial crop damage—Procedure. Pursuant to this section, the department may distribute money appropriated by the legislature to pay commercial crop damage caused by wild deer or elk in the amount of up to ten thousand dollars per claim, unless following an appeal the department is ordered to pay more (see RCW 77.36.130(2)). The department shall develop claim procedures and application forms consistent with this section for cash compensation of commercial crop damage. Partnerships with other public and private organizations to assist with completion of applications, assessment of damage, and to provide funding for compensation are encouraged.

Filing a claim:

(1) Owners who have worked with the department to prevent deer or elk damage, yet who still experience loss and meet eligibility requirements, may file a claim for cash compensation.

(2) The claimant must notify the department within seventy-two hours of discovery of crop damage and at least seventy-two hours prior to harvest of the claimed crop.

(3) A complete, written claim must be submitted to the department within sixty days of when the damage stops.

(4) Owners may only file one claim per year. Multiple partners in a farming operation are considered one owner. Operations involving multiple partners must designate a "primary grower" to receive payment from the department.

(5) The claim form declaration must be signed, affirming that the information provided is factual and truthful per the certification set out in RCW 9A.72.085, before the department will process the claim.

(6) In addition to a completed claim form, an applicant must provide:

(a) A copy of applicant's Schedule F of Form 1040, Form 1120, or other applicable forms filed with the Internal Revenue

Service indicating the applicant's gross sales or harvested value of commercial crops for the previous tax year.

(b) The assessment method used consistent with WAC 232-36-120, valuation of property damage.

(c) Applicant must provide proof of ownership of claimed commercial crops or contractual lease of claimed commercial crops consistent with department procedural requirements for submission of documents.

(d) Written documentation of approved methodology used to assess and determine final crop loss and value.

(e) Applicant must provide records documenting average yield on claimed crop and parcel, certified yield reports, production reports and weight certificates completed at the time weighed for claimed year, and other applicable documents that support yield loss and current market price. Current market price will be determined less transportation and cleaning costs when applicable.

(f) Declaration signed under penalty of perjury as provided in RCW 9A.72.085, indicating that the applicant is eligible for the claim, meets eligibility requirements listed under this section, and that all claim evaluation and assessment information in the claim application is to the best knowledge of the claimant true and accurate.

(g) Copy of the insurance policy and payment on the commercial crop where loss is claimed.

(h) Copy of application for other sources of loss compensation and any payment or denial documentation.

Damage claim assessment:

(7) Damage claim assessment of amount and value of commercial crop loss is the primary responsibility of the claimant. A crop damage evaluation and assessment must be conducted by a licensed crop insurance adjustor:

(a) The owner must submit a damage claim assessment prepared by a crop insurance adjustor licensed by the state of Washington and certified by the federal crop insurance service.

(b) The department will provide the claimant with a list of approved adjustors. The owner must select an adjustor from the approved list and arrange for the completion of a crop damage assessment. Adjustor fees will be the shared responsibility of the owner and the department.

(c) The department or the owner may accept the damage claim assessment provided by the licensed adjustor or may hire a state licensed adjustor of their choosing and conduct a separate assessment or evaluation of the crop loss amount and value. The party hiring an adjustor to conduct a separate assessment or evaluation is responsible for payment of all fees.

(8) Disagreement between the claimant and the department over the crop loss value may be settled through an adjudicative proceeding.

Settlement of claims:

(9) Subject to money appropriated to pay commercial crop damage, undisputed claims will be paid, less one-half of the crop adjustor's fee or a maximum of six hundred dollars for the owner's share of the crop adjustor's fee. The crop adjustor's fee is not subject to the ten thousand dollar payment limit per owner.

(10) Compensation paid by the department, in addition to any other compensation received by the claimant, may not exceed the total value of the assessed crop loss.

(11) The owner will be notified by the department upon completion of the evaluation and has sixty days to accept or appeal the department's offer for settlement of the claim, or the claim is considered satisfied and not subject to appeal.

(12) The department shall prioritize payment for commercial crop damage in the order the claims were received or upon final adjudication of an appeal. If the department is unable to make a payment for commercial crop damage during the first fiscal year of a biennium, the claim shall be held over until the following fiscal year when funds become available. Claims that are carried over will take first priority and receive payment before any new claims are paid. Claims will not be carried from one biennium to the next.

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-110, filed 6/23/10, effective 7/24/10.]

WAC 232-36-120 Valuation methods for crop damage assessment. Several methods may be used to determine the extent of a crop damaged by deer and elk and the lost value of the crop resulting from the damage. Assessment methods used by qualified crop adjusters licensed by the state and certified by the federal crop insurance service will be accepted by the department. Evaluation of crop losses must consider other impacts to crop production, including fertilization, irrigation, precipitation, weather, timing of planting or harvest, and weed control. The following methods are listed in preferred order based on reliability:

(1) Amount consumed - relies on wildlife-proof enclosures in the field; clipping similar sized plots inside and outside of enclosures; then comparing yields.

(2) Amount of stored crops consumed or damaged - determine the bales or pounds of stored crops consumed or destroyed; then determine replacement value.

(3) Replacement value of horticultural trees lost as a result of damage; partial loss due to damage can be estimated per tree based on the percentage destroyed.

(4) Damage vs. undamaged areas - using random sampling methods to compare the yields of damaged to undamaged portions of a field or two similar fields can provide an estimate of loss. Comparing similar fields assumes the fields are truly "similar" (soil type, aspect, slope, irrigation, fertilization, stand age, etc.).

(5) Animal use - count the number of animals causing damage and the number of days they were present; then estimate the percentage of daily intake provided by the crop (generally less than fifty percent), and the amount of waste, trampling, or trailing; the result should also consider the timing of the damage and potential recovery of the vegetation prior to crop harvest.

(6) Decrease from average yield - historic yields can be used for comparison; the difference between average yield and current yield may shed light on the extent of damage; changing weather or crop growing conditions from one year to the next make this technique less reliable.

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-120, filed 6/23/10, effective 7/24/10.]

WAC 232-36-200 Payment for commercial livestock damage—Limitations. Owners who have worked with the department to prevent depredation but continue to experience losses, or who experience unforeseen losses, may be eligible

to file a damage claim and receive cash compensation. Cash compensation will only be provided to livestock owners by the department when specifically appropriated by the legislature. Damages payable under this section are limited to the lost or diminished value of commercial livestock caused by wild bears, cougars, or wolves and shall be paid only to the owner of the livestock at the time of damage, without assignment. Cash compensation for livestock losses from bears, cougars, and wolves shall not include damage to other real or personal property, including other vegetation or animals, lost profits, consequential damages, or any other damages including veterinarian services. The department is authorized to pay up to two hundred dollars per sheep and one thousand five hundred dollars per head of cattle or per horse, and no more than ten thousand dollars to the commercial livestock owner per claim.

Claims for cash compensation will be denied when:

(1) Funds for livestock compensation have not been specifically appropriated by the legislature;

(2) The claim is for livestock other than sheep, cattle, or horses;

(3) The owner of the commercial livestock does not meet the definition of "eligible farmer" in RCW 82.08.855 (4)(b)(i) through (iv);

(4) The loss estimate is less than five hundred dollars;

(5) The owner fails to provide the department with an approved checklist of the preventative and nonlethal means that have been employed, or the owner failed to comply with the terms and conditions of his or her agreement(s) with the department;

(6) The owner has accepted noncash compensation to offset livestock losses in lieu of cash. Acceptance of noncash compensation will constitute full and final payment for livestock losses within a fiscal year;

(7) Damages to the commercial livestock claimed are covered by insurance or are eligible for payment from other entities. However, any portion of the damage not covered by others is eligible for filing a claim with the department;

(8) The owner fails to provide on-site access to the department or designee for inspection and investigation of alleged attack or to verify eligibility for claim;

(9) The owner has not provided a completed written claim form and all other required information, or met required timelines prescribed within this chapter;

(10) No claim will be processed if the owner fails to sign a statement affirming that the facts and supporting documents are truthful to the best of the owner's knowledge;

(11) The owner or designee has salvaged or rendered the carcass or allowed it to be scavenged without an investigation completed under the direction of the department; or

(12) The department has expended all funds appropriated for payment of such claims for the current fiscal year.

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-200, filed 6/23/10, effective 7/24/10.]

WAC 232-36-210 Application for cash compensation for commercial livestock damage—Procedure. Pursuant to this section, the department may distribute money specifically appropriated by the legislature to pay commercial livestock losses caused by wild bear, cougar, or wolves in the amount of up to ten thousand dollars per claim unless, fol-

lowing an appeal, the department is ordered to pay more (see RCW 77.36.130(2)). The department will develop claim procedures and application forms consistent with this section for cash compensation of commercial livestock losses. Partnerships with other public and private organizations to assist with completion of applications, assessment of losses, and to provide funding for compensation are encouraged.

Filing a claim:

(1) Owners who have worked with the department to prevent livestock depredation, yet who still experience loss or losses that occur under emergent situations, may file a claim for cash compensation if they meet eligibility requirements.

(2) Claimant must notify the department within twenty-four hours of discovery of livestock attack.

(3) Damage claim assessment of amount and value of commercial livestock loss is the primary responsibility of the claimant.

(4) Assessment of loss will be conducted by the department:

(a) The owner must provide access to department staff or designees to investigate the cause of death or injury to livestock and use reasonable measures to protect evidence at the depredation site.

(b) Federal officials may be responsible for the investigation when it is suspected that the attack was by a federally listed species.

(5) Claimant must request a damage claim application within ten days of a loss.

(6) A complete, written claim must be submitted to the department within sixty days of an attack on commercial livestock.

(7) The claim form declaration must be signed, affirming that the information provided is factual and truthful, before the department will process a claim.

(8) In addition to a completed claim form, an applicant must provide:

(a) A copy of applicant's Schedule F of Form 1040, Form 1120, or other applicable forms filed with the Internal Revenue Service indicating the applicant's gross sales or value of commercial livestock for the previous tax year.

(b) Claimant must provide proof of legal ownership or contractual lease of claimed livestock.

(c) Claimant must provide records documenting livestock value based on current market price.

(d) Declaration signed under penalty of perjury indicating that the applicant is eligible for the claim, meets eligibility requirements listed under this section, and all claim evaluation and assessment information in the claim application is to the best knowledge of the claimant true and accurate.

(e) Copy of any insurance policy covering livestock loss claimed.

(f) Copy of application for other sources of loss compensation and any payment or denial documentation.

Settlement of claims:

(9) Subject to money appropriated to pay for commercial livestock losses, undisputed claims will be paid up to ten thousand dollars.

(10) Compensation paid by the department, in addition to any other compensation, may not exceed the total value of the assessed livestock loss.

(11) Upon completion of the evaluation, the department will notify the owner of its decision to either deny the claim or make a settlement offer (order). The owner has sixty days from the date received to accept the department's offer for settlement of the claim or to submit an appeal of the order. The response must be in writing and the signed document may be mailed or submitted by fax or e-mail. If no written acceptance or request for appeal is received, the offer is considered rejected and not subject to appeal.

(12) The department will prioritize payment for commercial livestock losses in the order the claims were received or upon final adjudication of an appeal. If the department is unable to make a payment for commercial livestock losses during the first fiscal year of a biennium, the claim shall be held over until the following fiscal year when funds become available. Claims that are carried over will take first priority and receive payment before any new claims are paid. Claims will not be carried from one biennium to the next.

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-210, filed 6/23/10, effective 7/24/10.]

WAC 232-36-300 Public hunting requirements.

"Public hunting" generally means that land is open for licensed hunters. The intent of the provision in this chapter is to allow hunting at an appropriate time, manner, and level to help prevent property damage.

As specified in WAC 232-36-100, cash compensation will only be paid when the property where the damage occurred is open to public hunting. Public hunting is defined as:

(1) The landowner opens the property on which the damage or loss is claimed for general access to all licensed hunters during the season prior to the occurrence of damage; or

(2) The landowner has entered into and complied with any agreement with the department covering the land(s) on which the damage is claimed. Access agreements shall require that:

(a) The land is open to general access to licensed hunters; or

(b) The landowner allows the department to select a limited number of hunters who are authorized to access the land; or

(c) The landowner and the department determine how hunters will be selected and authorized to hunt on the landowner's property in order to effectively prevent damage.

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-300, filed 6/23/10, effective 7/24/10.]

WAC 232-36-400 Commercial crop or livestock damage claim—Dispute resolution.

For claims where the owner has met all claim eligibility criteria and procedures, but ultimately rejects the written settlement offer (order) for crop or livestock loss and/or value assessment, the provisions of this section shall apply:

Informal resolution:

(1) If the owner rejects the property loss or value assessment and would like to discuss a negotiated settlement, he or she can request a meeting by notifying the department in writing within ten days of receiving the settlement offer or claim denial (order).

(2) A department representative and the owner or designee(s) will meet and attempt to come to mutual resolution.

(3) Monetary compensation or noncash compensation, mutually agreed upon by both the department and owner, shall be binding and constitute full and final payment for claim.

(4) If parties cannot agree upon damages, the owner may elect to apply for an adjudicative proceeding pursuant to chapter 34.05 RCW.

Adjudicative proceeding:

(5) If the owner wishes to appeal the claim denial or the department settlement offer (order), the owner may request an adjudicative proceeding consistent with chapter 34.05 RCW within sixty days of receiving the original order.

(6) The request must comply with the following:

(a) The request must be in writing, and the signed document may be mailed or submitted by fax or e-mail;

(b) It must clearly identify the order being contested (or attach a copy of the order);

(c) It must state the grounds on which the order is being contested and include the specific facts of the order that are relevant to the appeal; and

(d) The request must identify the relief being requested from the proceeding (e.g., modifying specific provisions of the order).

(7) The proceeding may only result in the reversal or modification of an order when the preponderance of evidence shows:

(a) The order was not authorized by law or rule;

(b) A fact stated in the order is materially incorrect;

(c) The award amount offered is inconsistent with applicable and accepted procedures, rule, and/or law; or

(d) Material information or evidence was made available by the owner at the time of the damage assessment, but was not considered in the order.

(8) The burden of proof is on the appellant (owner) to show that he or she is eligible for a claim and that the damage assessment is reliable (see RCW 77.36.130(4)).

(9) Findings of the hearings officer are subject to the annual funding limits appropriated by the legislature and payment rules (WAC 232-36-110(12) and 232-36-210(9)) of the commission.

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-400, filed 6/23/10, effective 7/24/10.]

WAC 232-36-500 Unlawful taking or possession of wildlife for personal safety or causing property damage—Penalties. (1) The unlawful trapping, killing, or possession of wildlife is punishable under Title 77 RCW including, but not limited to, the following:

(a) RCW 77.15.120 for endangered wildlife;

(b) RCW 77.15.130 for protected wildlife;

(c) RCW 77.15.140 for unclassified wildlife;

(d) RCW 77.15.170 for wildlife wastage;

(e) RCW 77.15.190 and 77.15.194 for unlawful trapping or traps;

(f) RCW 77.15.290 for transportation of wildlife;

(g) RCW 77.15.400 for wild birds;

(h) RCW 77.15.410 for big game;

(i) RCW 77.15.420 for illegally taken or possessed wildlife; and

(j) RCW 77.15.430 for wild animals.

(2) A person trapping or killing wildlife who fails to notify the department pursuant to WAC 232-36-055 may be in violation of RCW 77.15.750(1).

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-500, filed 6/23/10, effective 7/24/10.]

WAC 232-36-510 Failure to abide by the conditions of permits, provide completed forms, or submit required documents or reports. (1) Failure to abide by the conditions of permits is a misdemeanor pursuant to RCW 77.15.750.

(2) Failure to provide reports or abide by the conditions of landowner agreements is an infraction pursuant to RCW 77.15.160.

(3) Failure to abide by the conditions of wildlife conflict operator permits is a misdemeanor pursuant to RCW 77.15.-750.

(4) A person who provides false or misleading information required by this chapter may be in violation of RCW 9A.76.175 or 40.16.030.

[Statutory Authority: RCW 77.04.012, 77.04.020, and 77.04.055. 10-13-182 (Order 10-156), § 232-36-510, filed 6/23/10, effective 7/24/10.]